Name _______________________________________	Period ______________	Class # _________________	Date _____________________
Midterm Review
	Unit
	Key Terms
	Important People
	Important Events/Policies
	Main Ideas/Concepts

	Immigrants and Urbanization
	Monopolies
Labor Unions
Robber Barons
Nativism
Xenophobia
Urbanization
Melting Pot
Social Darwinism
Capitalism
Political Party Boss
Political Machines


	John D. Rockefeller
Andrew Carnegie
J. Pierpont Morgan
	Chinese Exclusion Act
The Gentleman’s Agreement
The National Origins Act
Sherman Anti-Trust Act
Clayton Anti-Trust Act
	· At the end of the 19th century, natural resources, creative ideas and growing markets fueled an industrial boom
· The growth and consolidation of railroads benefitted the nation but also led to corruption and required government regulation
· Expansion of industry resulted in the growth of big business and prompted laborers to form unions to better their lives
· Immigration from Europe, Asia, the Caribbean and Mexico reached a new high in the late 19th and early 20th centuries
· Rapid growth of cities forced people to contend with problems of housing, transportation, water and sanitation
· Local and national political corruption in the 19th century led to calls for reform

	Life at the Turn of the Century

	Niagara Movement 
Segregation
Grandfather Clause
Poll tax
Ashcan School
Rural Free Delivery
	Daniel Burnham
Frederick Law Olmstead
Orville & Wilbur Wright
WEB Dubois
Booker T Washington
Joseph Pulitzer
William Randolph Hearst
Mark Twain
	Jim Crow laws
Plessy v Ferguson
	· Advances in science and technology helped solve urban problems including overcrowding
· Reforms in public education led to a rise in national literacy
· There was a disagreement among African-American leaders about the best way to education African American youth
· Americans had more time for leisure and a modern mass culture emerged

	The Progressive Era

	Progressive Movement
Conservation
Muckrakers
Scientific Management
Initiative, referendum & recall
Suffrage 
Bull Moose Party
	Theodore Roosevelt 
Florence Kelley 
Robert M LaFollette
Susan B Anthony
NAACP
Upton Sinclair
William Howard Taft
Woodrow Wilson
	United States Forest Service
Meat Inspection Act
Pure Food and Drug Act 
Payne-Aldrich Tariff 
	· Political, social and economic change in late 19th century America led to broad progressive reforms
· As a result of social and economic change, many women entered public life as workers and reformers
· As president, Theodore Roosevelt worked to give citizens a Square Deal through Progressive reforms
· Taft’s ambivalent approach to progressive reform led to a split in the Republican party and the loss of the presidency to the Democrats
· Woodrow Wilson established a strong reform agenda as a progressive leader.

	Unit
	Key Terms
	Important People
	Important Events/Policies
	Key Concepts

	America Claims an Empire


	Imperialism
Expansionism
Yellow Journalism
Sensationalism 
Open Door Policy
Foraker Act
Platt Amendment
Dollar Diplomacy
White Man’s Burden
	Queen Lilluokalani
Alfred T Mahan
William Seward
Sanford Dole
Jose Marti
Emilio Aguinaldo

	Spanish American War
Purchase of Alaska
Acquisition of Hawaii
Sinking of the USS Maine
The DeLome Letter
The Treaty of Paris
Boxer Rebellion
Building of the Panama Canal
Roosevelt Corollary

	· Beginning in 1867 and continuing through the century, global competition caused the United States to expand.
· In 1898 the United States went to war to help Cuba win independence from Spain
· In the early 1900’s the United States engaged in conflicts in Puerto Rico, Cuba and the Philippines
· The Russo-Japanese war, the Panama Canal, and the Mexican revolution added to America’s military and economic power

	The First World War


	Nationalism
Militarism
Alliances
Imperialism
No Man’s Land
Trench Warfare
Convoy System
Conscientious objector
Armistice 
Propaganda
Reparations
War-guilt clause
	Archduke Franz Ferdinand
Bernard Baruch
George Creel

	Sinking of the Lusitania
The Zimmerman Note
Selective Service Act
Espionage and Sedition Acts
The Great Migration
The Fourteen Points
The League of Nations
The Treaty of Versailles
	· As World War I intensified, the United States was forced to abandon its neutrality
· The United States mobilized a large army and navy to help the Allies achieve victory
· World War I spurred social, political and economic change in the United States
· European leaders opposed most of Wilson’s peace plan and the US Senate failed to ratify the peace treaty

	Politics of the Roaring Twenties


	Nativism
Isolationism
Communism
Anarchists
Quota System
Installment Plan
Urban Sprawl
Roaring ‘20’s 


	Sacco and Vanzetti
KKK
Albert Fall
The Ohio Gang
Warren Harding
Calvin Coolidge
	Red Scare
Return To Normalcy
Teapot Dome Scandal
Fordney-McCumber Tariff

	· A desire for normality after the war and a fear of communism and “foreigners” led to postwar isolationism
· The Harding administration appealed to America’s Desire for calm and peace after the war, but resulted in scandal
· Consumer goods fueled the business boom of the 1920’s as America’s standard of living soared

	Unit
	Key Terms
	Important People
	Important Events/Policies
	Key Concepts

	The Roaring Life of the Twenties


	Speakeasy
Bootlegger
Fundamentalism
Flapper
Double Standard
Organized Crime
	Clarence Darrow Charles Lindbergh
Marcus Garvey
Langston Hughes
Paul Robeson

	Prohibition
Scopes Trial
Harlem Renaissance
	· Americans experienced cultural conflicts as customs and values changed in the 1920’s
· American women pursued new lifestyles and assumed new jobs and different roles in society during the 1920’s
· Mass media, movies and spectator sports played important roles in creating the popular culture of the 1920’s – a culture that many artists and writers criticized
· African American ideas, politics, art, literature and music flourished in Harlem and elsewhere in the United States

	The Great Depression Begins

	Price supports
Credit
Speculation
Buying on Margin
Shantytown/Hooverville
Soup kitchen
Bread line
Direct relief

	Alfred Smith
Herbert Hoover
Bonus Army
	Black Tuesday
Great Depression
Hawley-Smoot Tariff Act
Dust Bowl
Boulder Dam
Reconstruction Finance Corp.
Federal Home Loan Bank Act
	· As the prosperity of the 1920’s ended, severe economic problems gripped the nation
· During the Great Depression Americans did what they had to do to survive
· President Hoover’s conservative response to the Great Depression drew criticism from many Americans

	The New Deal


	Alphabet Soup Agencies
Deficit spending
Parity 
	Franklin D. Roosevelt
Brain Trust
Eleanor Roosevelt
New Deal coalition
	Glass-Steagall Act
New Deal
Bank Holiday
AAA
CCC
Fireside Chats
WPA
FDIC
SEC
	· After becoming President, Franklin Delano Roosevelt used government programs to combat the depression
· The Second New Deal included new programs to extend federal aid and stimulate the nation’s economy
· New Deal policies and actions affected various social and ethnic groups
· Motion pictures, radio, art and literature blossomed during the New Deal
· The New Deal affected American society not only in the 1930’s but the decades that followed.


