[image:]EOC KEY CONCEPTS FOR U.S. HISTORY

Key Concepts for the End-of-Course (EOC) U.S. History Test
The U.S. History key concepts explain what students are expected to know and be able to do to demonstrate the content knowledge and skills described in the GLEs. These key concepts are merely illustrative examples and should not be considered all inclusive; some test items may exceed the scope of these key concepts.

	Standard 1 – Historical Thinking Skills
Students use facts and concepts to solve problems, interpret, analyze, and draw conclusions from historical events and to relate historical events to contemporary events.

	Grade-Level Expectations
	Key Concepts

	US.1.1 Produce clear and coherent writing for a range of tasks, purposes, and audiences by:
· conducting short and sustained research
· evaluating conclusions from evidence (broad variety, primary and secondary sources)
· evaluating varied explanations for actions/events
· determining the meaning of words and phrases from historical texts
· analyzing historians’ points of view
	Refer to the Assessment Structure document for information about the assessment of Standard 1.

	US.1.2 Compare and/or contrast historical periods in terms of:
•	differing political, social, religious, or economic contexts
•	similar issues, actions, and trends
•	both change and continuity
	

	US.1.3 Propose and defend a specific point of view on a contemporary or historical issue and provide supporting evidence to justify that position
	

	US.1.4 Discriminate between types of propaganda and draw conclusions concerning their intent
	

	US.1.5 Analyze historical periods using timelines, cartoons, maps, graphs, debates, and other historical sources
	

	Standard 2 – Western Expansion to Progressivism
Students understand the social, political, and economic changes that developed between the periods of the United States’ westward expansion, industrial growth, and the Progressive Era.

	Grade-Level Expectations
	Key Concepts

	US.2.1 Evaluate the social, political, and economic antagonism that occurred between ethnic and cultural groups as a result of westward expansion
	· assimilation
· Chinese Exclusion Act
· Exodusters
· battles with Plains Indians
· Dawes Act
· dispersal of the Plains Indians
· Ghost Dance

	US.2.2 Describe the economic changes that came about on the western frontier as a result of the expansion of the railroad, cattle kingdoms, and farming
	· boom and bust nature of mining towns
· effects of the Homestead Act
· end of the open range
· transcontinental trade from the railroad

	US.2.3 Describe the causes of the political, social, and economic problems encountered by farmers on the western frontier and critique the solutions developed by the Populist movement
	· agrarian movement
· Patrons of Husbandry/the Grange
· Populism
· People’s Party/Populist Party
· bimetallism
· free silver
· William Jennings Bryan
· “Cross of Gold” speech

	US.2.4 Examine the effect of the government’s laissez-faire policy, innovations in technology and transportation, and changes in business organization that led to the growth of an industrial economy
	· Bessemer process
· electricity
· telephone
· expansion of railroads
· mass production
· assembly line
· corporations
· horizontal integration
· vertical integration
· monopolies
· trusts
· robber barons vs. captains of industry
· Andrew Carnegie
· John D. Rockefeller
· J. P. Morgan
· Standard Oil Company
· Carnegie Steel

	US.2.5 Illustrate the phases, geographic origins, and motivations behind mass immigration and explain how these factors accelerated urbanization
	· “new” immigrants of the late nineteenth century and early twentieth century
· eastern and southern European immigrants
· push and pull factors of immigration
· Angel Island
· Ellis Island

	US.2.6 Describe the challenges associated with immigration, urbanization, and rapid industrialization and evaluate the government’s response
	· assimilation
· ghettos
· settlement houses (Hull House)
· tenement housing
· political machines (Boss William Tweed, Tammany Hall)
· Sherman Anti-Trust Act
· Clayton Anti-Trust Act
· Federal Reserve Act
· Social Darwinism

	US.2.7 Examine the social, political, and economic struggles of a growing labor force that resulted in the formation of labor unions and evaluate their attempts to improve working conditions
	· labor leaders (Terence V. Powderly, Samuel Gompers, Eugene Debs)
· labor unions (Knights of Labor, American Federation of Labor, Industrial Workers of the World)
· major labor strikes (Great Railroad Strike of 1877, Homestead Strike, Pullman Strike)
· Haymarket Square Riot
· child labor
· working conditions
· Triangle Shirtwaist factory fire
· Socialist Party

	US.2.8 Identify the goals of Progressivism; describe the influence of the muckrakers, political leaders, and intellectuals; and evaluate the movement’s successes and failures
	· social reformers (Mother Jones, Florence Kelley)
· muckrakers (Ida Tarbell, Upton Sinclair)
· trust busting
· conservation
· municipal reforms
· voting reforms (direct primary, initiative, referendum, recall)
· women’s suffrage movement (Alice Paul, Carrie Chapman Catt)
· legislation (Meat Inspection Act, Pure Food and Drug Act)
· amendments (Sixteenth, Seventeenth, Eighteenth, & Nineteenth Amendments)
· founding of the National Association for the Advancement of Colored People
· W. E. B. Du Bois
· Theodore Roosevelt
· William Howard Taft
· Woodrow Wilson
· Progressive Party/Bull Moose Party
· election of 1912

	 Standard 3 – Isolationism through the Great War
Students trace the transition in U.S. foreign policy from isolationism to internationalism from the late nineteenth century until the end of World War I.

	Grade-Level Expectations
	Key Concepts

	US.3.1 Analyze the causes of U.S. imperialistic policies and describe both the immediate and long-term consequences upon newly acquired territories
	· economic causes
· jingoism
· military expansion
· Social Darwinism
· yellow journalism
· annexation of Hawaii
· Spanish-American War
· Cuba
· Guam
· Philippines
· Puerto Rico
· Panama Canal
· Great White Fleet
· map of territories acquired
· Anti-Imperialist League

	US.3.2 Describe the influence of U.S. imperialistic foreign policies upon Latin America and the Pacific region
	· Open Door policy
· Roosevelt Corollary/Big Stick policy
· dollar diplomacy
· moral diplomacy
· banana republics
· Boxer Rebellion
· Philippines Insurrection
· Mexican Revolution and Pancho Villa

	US.3.3 Describe the root causes of World War I and evaluate the reasons for U.S. entry into the war
	· alliances
· assassination of Archduke Franz Ferdinand
· imperialism
· nationalism
· militarism
· unrestricted submarine warfare
· sinking of the Lusitania
· Sussex Pledge
· Zimmermann Telegram

	US.3.4 Explain how the U.S. government financed WWI, managed the economy, and directed public support for the war effort
	· Great Migration
· victory gardens
· liberty bonds
· propaganda
· Committee on Public Information
· Selective Service Act
· Espionage Act of 1917
· War Industries Board
· voluntary policies of the Food Administration
· Sedition Act of 1918
· Schenk v. United States

	US.3.5 Analyze how key military leaders, innovations in military technology, and major events affected the outcome of WWI
	· new weapons (airplanes, automatic weapons, poison gas, tanks)
· trench warfare
· Bolshevik Revolution
· Gen. John Pershing
· entry of American Expeditionary Force

	US.3.6 Describe the goals of political leaders at the Paris Peace Conference and analyze the consequences of the Treaty of Versailles
	· Big Four
· Fourteen Points
· League of Nations
· self-determination
· reparations
· war guilt clause
· return to isolationism

	Standard 4 – Becoming a World Power through World War II
Students examine the social, economic, and political struggles and achievements that led to the U.S. becoming a world power from the 1920s until the end of World War II.

	Grade-Level Expectations
	Key Concepts

	US.4.1 Use examples to show how population shifts, artistic movements, Prohibition, and the women’s movement of the Roaring Twenties were a reflection of and a reaction to changes in American society
	· Great Migration
· Harlem Renaissance
· Jazz Age
· women’s changing roles
· Equal Rights Amendment
· flappers
· bootlegging
· organized crime

	US.4.2 Examine the economic policies, attacks on civil liberties, and the presidential administrations of the 1920s and explain how each reflected a return to isolationism
	· the First Red Scare
· immigration quotas
· nativism
· Palmer Raids
· Sacco and Vanzetti case
· anti-lynching campaign
· Jim Crow laws
· Ku Klux Klan
· Marcus Garvey
· Warren Harding and “normalcy”
· Calvin Coolidge
· laissez-faire

	US.4.3 Describe the impact of major technological innovations and scientific theories of the 1920s on American society
	· Scopes Trial
· assembly line
· Henry Ford
· effects of automobiles on society
· electrical appliances (refrigerators, vacuum cleaners, washing machines)
· growth of consumer economy (advertising, buying on credit)
· airplane
· growth of national culture
· motion pictures
· radio

	US.4.4 Examine the causes of the Great Depression and its effects on the American people and evaluate how the Hoover administration responded to this crisis
	· unequal distribution of wealth
· weaknesses in agricultural sector
· overproduction
· consumer debt
· speculation
· buying on margin
· stock market crash
· [bookmark: _GoBack]bank failures
· unemployment
· underconsumption
· Hawley-Smoot Tariff
· dust bowl
· psychological effects
· Bonus Army
· Hoovervilles
· Reconstruction Finance Corporation

	US.4.5 Classify the key New Deal programs according to Relief, Recovery, and Reform programs and describe their impact on the social, economic, and political structure of the United States
	· Civilian Conservation Corps
· Agricultural Adjustment Administration
· Tennessee Valley Authority
· Federal Deposit Insurance Corporation
· Securities and Exchange Commission
· Black Cabinet
· Works Progress Administration
· National Labor Relations Act/Wagner Act
· Social Security Act
· Supreme Court packing plan
· critics of New Deal (Father Coughlin, Huey Long)
· limitations of New Deal

	US.4.6 Examine the causes of World War II and explain the reasons for U.S. entry into the war
	· fascism
· Nazism
· totalitarianism
· Treaty of Versailles
· appeasement
· Munich Conference
· Axis power aggression
· Non-Aggression Pact
· U.S. isolationism
· Neutrality Acts
· “Four Freedoms” speech
· Lend-Lease Act
· Pearl Harbor

	US.4.7 Explain how the U.S. government financed World War II, managed the economy, and encouraged public support for the war effort
	· Office of War Mobilization
· Office of Price Administration
· deficit spending
· patriotic activities
· propaganda
· rationing
· victory gardens
· war bond drives

	US.4.8 Examine the role of minority groups, including women, on the home front and in the military and describe how it changed their status in society
	· Rosie the Riveter
· Double V Campaign
· Executive Order 8802
· Congress of Racial Equality
· A. Philip Randolph
· Tuskegee Airmen
· code talkers
· 1943 repeal of Chinese Exclusion Act
· Zoot-Suit Riots of 1943
· Japanese internment
· Korematsu v. United States

	US.4.9 Analyze the major events, turning points, and key strategic decisions of World War II and describe how they affected the outcome of the war
	· Battle of the Atlantic
· Battle of Stalingrad
· North Africa Campaign
· D-Day
· Battle of Midway
· Battle of Okinawa
· island hopping
· kamikaze pilots
· Manhattan Project
· dropping of atomic bombs on Japan
· war conferences (Tehran, Yalta, Potsdam)
· Holocaust
· Nuremberg Trials

	US.4.10 Describe how key political and military leaders affected the outcome of World War II and led to the beginning of the Cold War
	· Atlantic Charter
· the Big Three (Roosevelt, Churchill, Stalin)
· Gen. Dwight D. Eisenhower
· Gen. Douglas MacArthur
· Adm. Chester Nimitz
· Harry S. Truman
· founding of the United Nations

	Standard 5 – Cold War Era
Students examine the Cold War era and how it influenced U.S. foreign policy decisions, domestic programs, and major social movements.

	Grade-Level Expectations
	Key Concepts

	US.5.1 Analyze the impact of U.S. domestic and foreign policy on Cold War events during the 1940s and 1950s and explain how these policies attempted to contain the spread of communism
	· containment
· deterrence
· domino theory
· “Iron Curtain” speech
· Truman Doctrine
· Marshall Plan
· Berlin airlift
· North Atlantic Treaty Organization
· Warsaw Pact
· China (Chang Kai-shek/Mao Zedong)
· Korean War
· Suez Crisis
· Sputnik
· the Second Red Scare
· House Un-American Activities Committee
· Hollywood Ten
· Taft-Hartley Act of 1947
· Fair Deal
· McCarthyism
· military-industrial complex

	US.5.2 Cite evidence that links domestic events and foreign policies of the 1960s and 1970s to escalating Cold War tensions
	· foreign policies of Kennedy, Johnson, Nixon, and Carter
· space race
· U-2 incident
· Bay of Pigs invasion
· brinkmanship
· Cuban Missile Crisis
· Berlin Wall
· Limited Test Ban Treaty
· domino theory
· Vietnam War (Gulf of Tonkin Resolution, Tet Offensive, My Lai Massacre, Vietnamization, Cambodia, War Powers Act)
· silent majority
· President Nixon travels to China
· détente
· Soviet invasion of Afghanistan
· cultural and athletic competitions

	US.5.3 Explain how the post-war social movements caused change by analyzing the methods used by the leaders, the effectiveness of legislation, and the impact of key events
	· baby boomers
· GI Bill
· counterculture
· Great Society programs (War on Poverty, Medicaid, Medicare, education, Dept. of Housing and Urban Development)
· Students for a Democratic Society
· Democratic Party Convention of 1968
· anti-war protests (Kent State, Jackson State)
· women’s rights movement (Betty Friedan, Equal Rights Amendment, National Organization for Women, opposition to the women’s rights movement)
· environmental movement
· American Indian movement
· Cesar Chavez

	US.5.4 Describe the role and importance of the civil rights movement in the expansion of opportunities for African Americans in the United States
	· National Association for the Advancement of Colored People
· Brown v. Board of Education
· massive resistance
· Rosa Parks
· Montgomery Bus Boycott
· Dr. Martin Luther King, Jr.
· Southern Christian Leadership Conference
· Little Rock Nine
· lunch counter sit-ins
· Student Nonviolent Coordinating Committee
· New Orleans school integration crisis
· Freedom Rides
· integration of the University of Mississippi (James Meredith)
· “Letter from Birmingham Jail”
· March on Washington of 1963
· Twenty-Fourth Amendment
· Freedom Summer
· Civil Rights Act of 1964
· Selma Marches
· Voting Rights Act of 1965
· Malcolm X
· black power
· Black Panther Party
· race riots (Harlem, Watts)
· de jure vs. de facto segregation
· desegregation busing
· affirmative action

	US.5.5 Explain how the leaders’ personalities, events, and policies of the 1980s combined to bring about an end to the Cold War
	· Mikhail Gorbachev
· Ronald Reagan
· Poland’s Solidarity movement
· Strategic Defense Initiative
· Intermediate-Range Nuclear Forces Treaty
· Strategic Arms Reduction Treaties
· glasnost
· perestroika
· German reunification
· Tiananmen Square protests of 1989
· dissolution of the Soviet Union

	Standard 6 – The Modern Age	
Students understand the shift in American government and society from a Cold War identity to a culture of global interdependence.

	Grade-Level Expectations
	Key Concepts

	US.6.1 Compare and contrast the domestic policies of the post-Cold War presidencies
	· George H. W. Bush
· Bill Clinton
· George W. Bush
· Barack Obama
· the Religious Right
· 1988 “read my lips” campaign promise
· effects of the North American Free Trade Agreement
· 1993 failure of health care vs. 2010 passage of health care
· Contract with America of 1994
· federal government shutdown of 1995–1996
· Clinton impeachment
· election of 2000
· Bush tax cuts of 2001 and 2003
· election of 2008

	US.6.2 Describe advances in medicine, technology, and the media during the modern era and explain how these advances have altered society
	· AIDS research
· breakthroughs in genetic research (Human Genome Project)
· cancer research
· stem cell research
· genetically modified food
· personal computer
· the Internet
· cell phone and smart phone
· digital divide
· social media

	US.6.3 Trace the evolution of United States relationships with Middle East countries and explain how these interactions have defined our image in the region
	· Afghanistan
· Egypt
· Iran
· Iraq
· Israel
· Palestinian Liberation Organization
· Organization of Petroleum Exporting Countries
· Arab-Israeli Conflict
· oil embargo of 1973
· Camp David Accords
· oil crisis of 1979
· Iran hostage crisis
· Persian Gulf War
· war in Afghanistan
· war in Iraq
· Axis of Evil
· Arab Spring
· weapons of mass destruction

	US.6.4 Describe events that changed American people’s perceptions of government over time
	· Vietnam War
· Pentagon Papers
· Watergate scandal
· Love Canal
· Iran-Contra Affair
· Clarence Thomas Supreme Court nomination hearing
· “Don’t Ask, Don’t Tell” policy
· Clinton impeachment
· presidential election of 2000
· response to 9/11 attacks
· wars in Iraq and Afghanistan
· response to Hurricane Katrina
· federal debt

	US.6.5 Identify landmark Supreme Court decisions from the Warren Court to the present, categorize the ideology of the decisions, and assess the impact on political and social institutions
	· Engel v. Vitale
· Gideon v. Wainwright
· Escobedo v. Illinois
· New York Times Co. v. Sullivan
· Reynolds v. Sims
· Griswold v. Connecticut
· Miranda v. Arizona
· Roe v. Wade

	US.6.6 Trace the rise in domestic and foreign terrorism and analyze its effect on America’s way of life
	· Oklahoma City bombing
· USS Cole bombing
· September 11, 2001
· al-Qaeda
· Osama bin Laden
· Taliban
· weapons of mass destruction
· Department of Homeland Security
· Transportation Security Administration
· Patriot Act
· Guantánamo Bay, Cuba, detention camp

EOC Key Concepts for U.S. History		Post Date: June 7, 2017		1
image1.jpeg
DEPARTMENT of
M EDUCATION

Llouisiana Believes

