Benchmark Third Nine Weeks Review

U.S. History

SSUSH10-SSUSH16

SSUSH10 The student will identify legal, political, and social dimensions of Reconstruction.
a. Compare and contrast Presidential Reconstruction with Radical Republican Reconstruction.

b. Explain efforts to redistribute land in the South among the former slaves and provide advanced education (Morehouse College) and describe the role of the Freedmen’s Bureau.

c. Describe the significance of the 13th, 14th, and 15th amendments.

d. Explain Black Codes, the Ku Klux Klan, and other forms of resistance to racial equality during Reconstruction.

e. Explain the impeachment of Andrew Johnson in relationship to Reconstruction.

f. Analyze how the presidential election of 1876 and the subsequent compromise of 1877 marked the end of Reconstruction.

1. What is Presidential Reconstruction?

Presidents: Lincoln________________________________

 Johnson________________________________

2. What is Radical Republicans __

 What was the Radical Republican Reconstruction Plan? ________________________________

3. What is the Freedman’s Bureau? __

4. What was a way that land was redistributed in the South during Reconstruction? (ie farming)

What is Sharecropping? _____________________________________

What is Tenant Farming? ___________________________________

 5. What was the significance of the historically black college in Georgia? (Morehouse)

6. What is the Thirteenth Amendment provide? ___________________________________

 What does the Fourteenth Amendment provide? ________________________________

 What does the Fifteenth Amendment provide? _________________________________

7. What are the Black Codes? __

 What was the KKK? ___

8. How was Andrew Johnson Impeached?

He was impeached on what grounds? ___

What was the true reason Johnson was impeached? ______________________________

How is the impeachment proceedings carried out? (in the Leg
Branch)___

9. Who was elected president in the election of 1876?__________________________________

Why was this election significant? __

What was promised? ___

What was the Comprise of 1877? ___

What happened in the South after the end of Reconstruction?
__

SSUSH11 The student will describe the economic, social, and geographic impact of the growth of big business and technological innovations after Reconstruction.
a. Explain the impact of the railroads on other industries, such as steel, and on the organization of big business.

b. Describe the impact of the railroads in the development of the West; include the transcontinental railroad, and the use of Chinese labor.

c. Identify John D. Rockefeller and the Standard Oil Company and the rise of trusts and monopolies

d. Describe the inventions of Thomas Edison; include the electric light bulb, motion pictures, and the phonograph, and their impact on American life

1. How did big business impact the U.S.?

How was steel different than iron? ____________________________

How was/is steel made? _____________________________________

Who was the RR tycoon? ___________________________________

2. What was the benefit of the transcontinental RR? ___________________________________

3. What labor force was used on building the TT Rail? _______________________________
4. What is a trust? ___

What was the goal of a trust?______________________________________

5. What is a monopoly?___

6. What product did Rockefeller produce? __

7. What were the three inventions of Thomas Edison? ___________________________________

Describe each invention and its effects:___

SSUSH12 The student will analyze important consequences of American industrial growth.
a. Describe Ellis Island, the change in immigrants’ origins to southern and eastern Europe and the impact of this change on urban America.

b. Identify the American Federation of Labor and Samuel Gompers.

c. Describe the growth of the western population and its impact on Native Americans with reference to Sitting Bull and Wounded Knee.

d. Describe the 1894 Pullman strike as an example of industrial unrest.

1. What was Ellis Island? __

2. What are old immigrants? __

Why did they come to the U.S. ? __

Where did they come from? __

3. What are new immigrants? __

Why did they come to the U.S.? ___

Where did they come from?___

4. Samuel Gompers did what? ___

5. Who was Sitting Bull? __

What happened at Wounded Knee? __

6. What were the Pullman Strikes? __

How were they stopped? ______________________________________ Why? ________

SSUSH13 The student will identify major efforts to reform American society and politics in the Progressive Era.
a. Explain Upton Sinclair’s The Jungle and federal oversight of the meatpacking industry.

b. Identify Jane Addams and Hull House and describe the role of women in reform movements.

c. Describe the rise of Jim Crow, Plessy v. Ferguson, and the emergence of the NAACP.

d. Explain Ida Tarbell’s role as a muckraker.

e. Describe the significance of progressive reforms such as the initiative, recall, and referendum; direct election of senators; reform of labor laws; and efforts to improve living conditions for the poor in cities.

f. Describe the conservation movement and the development of national parks and forests; include the role of Theodore Roosevelt.

1. What is the progressive era? __

2. Who was Upton Sinclair? __

3. Who was Jane Addams? ___

4. What was the significance of Plessy vs. Ferguson? _____________________________________

5. Who started the NAACP? ___

How did it want the inequalities of race addressed? _____________________________
 6. Who was Ida Tarbell? ___

7. What is a Muckracker? __

8. What is initiative, recall, and referendum? ___

Who does it give power to? ___

9. What Constitutional Amendment placed control of selecting senators with the people directly? ______________________________________ Where was the power before this amendment? ___

10. What was the goal of the Conservation Movement? ___

Who was the person to push for it? ___

3

