

SSUSH17 The student will analyze the causes and consequences of the Great Depression.

160. What caused the Great Depression?
161. Explain how overproduction and underconsumption contributed to the start of the Great Depression?
162. Define “buying on margin”.
163. Define stock market speculation.
164. When was the stock market crash?
165. How did over-farming and climate factors start the Dust Bowl?
166. How did the Dust Bowl affect settlement patterns?
167. What were Hoovervilles?
168. How did the average American perceive President Hoover’s efforts to fix the Great Depression?

SSUSH18 The student will describe Franklin Roosevelt’s New Deal as a response to the depression and compare the ways governmental programs aided those in need.

169. What was the New Deal?
170. What was the TVA, SSA, SEC, FDIC?
171. What was FDR’s first 100 Days?
172. Explain the Wagner Act?
173. What was the 2nd New Deal?
174. Who was Eleanor Roosevelt and why was she significant?
175. Who was Huey Long and how did he differ from FDR?
176. What was the Court Packing Bill, and what was its purpose?
177. Why did FDR and Congress pass the Neutrality Acts?

SSUSH19 The student will identify the origins, major developments, and the domestic impact of World War II, especially the growth of the federal government.

178. Who was A. Philip Randolph and what did he do?
179. What happened at Pearl Harbor?
180. How did WWII affect immigrants living in the U.S.?
181. How did Pearl Harbor affect Japanese immigrants?
182. What was the Lend-Lease program?
183. What was the military significance of the Battle of Midway?
184. What was the military significance of D-Day?
185. What was the military significance of the Fall of Berlin?
186. What does it mean to mobilize for war?
187. What does “war time conversion” mean?
188. How did women “win” WWII?
189. What was the Manhattan Project?
190. Who was Robert Oppenheimer?
191. Where was the majority of the Manhattan Project conducted?
192. What cities did the U.S. drop atomic bombs on?
193. Why were these cities chosen?
194. Describe a few ways that the war in the Pacific theater was different from the war in Europe?

SSUSH20 The student will analyze the domestic and international impact of the Cold War on the United States.

195. What was the Marshall Plan?
196. What was the purpose of the Truman Doctrine?
197. Who changed China in 1949?
198. What was the Korean War all about?
199. How did Joseph McCarthy scare Americans?
200. Describe how Fidel Castro came to power?
201. Explain the Bays of Pigs?
202. What was the Cuban Missile Crisis?
203. Why was the U.S. in Vietnam?
204. What was the Tet Offensive?
205. Explain 3 ways people protested the Vietnam War?
206. What happened with the Kent State Incident?
207. What was the U2 Incident?

SSUSH21 The student will explain the impact of technological development and economic growth on the United States, 1945-1975.

208. What is the Baby Boom?
209. What is a Levittown?
210. Why were Levittowns needed?
211. Why did Eisenhower create the Interstate System?
212. Describe the impact television had presidential debates (Kennedy/Nixon, 1960)?
213. How did live TV coverage help the Civil Rights Movement?
214. How did A/C change where people could live after the 1950's?
215. What was the Space Race?
216. How did the Space Race change American education?
217. What was the Soviets first satellite?
218. Why did Sputnik scare Americans?
219. What did Kennedy promise about the Space Race?
220. Who was the first man on the moon?