Grade 11
Social Studies

United States History II

Grade 11 – United States History II

Students will be able to:
INDUSTRIALIZATION

· Identify American advantages in industrialization including land, labor, capital, and technology.

· Note the contributions of individual entrepreneurs. (Andrew Carnegie, J.P. Morgan, John D. Rockefeller, and Cornelius Vanderbilt)

· Identify what life was like in America’s cities.

· Detail the motivations for immigration to the U.S. and the challenges faced by those who came here.

· Explain the impact those immigrants had on the American society and economy.

· Detail the creation of the transcontinental railroad and how it contributed to westward expansion.

· Describe the series of conflicts between the settlers and the Native Americans resulting from westward expansion.

· Describe the conditions that caused a rise in labor unions.

· Note the causes and outcomes of the major strikes of the late 1800s.

· Explain the rise in the Populist Party and the Socialist Party.

Students will be able to:
PROGRESSIVE ERA

· Identify and explain the origins and nature of the Progressive Movement.

· Evaluate the role of the muckrakers and their influence on reform.

· Trace the development of the women’s suffrage movement.

· Categorize the social, political, and economic reforms of the Progressive Era.

· Identify President Theodore Roosevelt and evaluate how he applied Progressive principles to the national economy.

Students will be able to:
IMPERIALISM THROUGH WORLD WAR I

· Identify the motivating factors of imperialism.

· Analyze the causes and course of America’s growing role in world affairs including the Spanish-American War, the Roosevelt Corollary, and the Panama Canal.

· Identify the reasons for America’s policy of neutrality prior to 1917.

· Explain the reasons America entered the war and the impact of American involvement.

· Explain the impact of World War I on the American home-front.

· Outline Wilson’s fourteen point plan for peace and his contributions to the Treaty of Versailles.

· Discuss why Congress failed to ratify the Versailles treaty.

Students will be able to:
BETWEEN THE WARS

· Understand how the 1920’s earned the nicknames of the “Roaring Twenties” and the “Jazz Age.”

· Identify the causes of the Great Depression including the crash of the stock market in 1929.

· Describe the social and economic effects of the Great Depression.

· Describe how the policies of FDR’s New Deal attempted to combat the Great Depression and forever enlarged the size and scope of the federal government.

Students will be able to:
WORLD WAR II

· Explain the strength of American isolationism after World War I and analyze its impact on United States foreign policy.

· Analyze how German and Japanese aggression contributed to the beginning of World War II.

· Identify and explain the significance of key battles, strategies, and events of World War II including Pearl Harbor, D-Day, and island-hopping in the Pacific.

· Debate the arguments for and against the use of atomic weapons against Japan.

· Explain important domestic events that took place during the war including the internment of Japanese-Americans and the struggle for justice at home for African-Americans.

Students will be able to:
COLD WAR

· Explain why 1945 was a critical year in international relations and identify the superpowers’ conflicting postwar goals.

· Compare and contrast American and Soviet economic and political systems.

· Explain how the U.S. policy of containment was designed to stop Soviet communist expansion.

· Analyze the effects of U.S. policies designed to stop Soviet communist expansion.

· Describe the causes and the consequences of the Korean War and the Vietnam War.

· Explain how American foreign policy decisions contributed to the end of the Cold War.

· Assess the successes and failures of Presidents Truman, Eisenhower, Kennedy, Johnson, Nixon, Ford, Carter, and Reagan.

Students will be able to:
POST WAR AMERICA

· Analyze the causes and consequences of important domestic Cold War trends. (baby boom, education, and consumerism)

· Recognize the similarities between the Fair Deal and the New Deal.

· Describe the impact of organized labor in post war America.

· Analyze the effects of Senator Joseph McCarthy’s anticommunist campaign on the American public.

· Explain the domestic response to the space and arms races.

· Identify McCarthyism and its affect on American institutions.

· Describe the origins, goals, key events, and accomplishments of the Civil Rights Movement.

Students will be able to:
CONTEMPORARY AMERICA

· Describe some of the major economic and social trends of the late 20th century & early 21st century.

· Assess the foreign and domestic policies of the G.H.W. Bush, Clinton, and G.W. Bush presidencies.

· Explain the importance of the 2000 presidential election.

· Analyze the course and consequences of American interventions in the Balkans, Somalia, and Iraq.

· Explain how American foreign policy has led to the rise of global terrorism.

3 of 2

