AP® United States History

Syllabus
Course Description (as stated by http://apcentral.collegeboard.com)
The AP program in United States History is designed to provide students with the analytical skills and factual knowledge necessary to deal critically with the problems and materials in United States History. The program prepares students for intermediate and advanced college courses by making demands upon them equivalent to those made by full year introductory college courses. Students should learn to assess historical materials- their relevance to a given interpretive problem, their reliability, and their importance- and to weigh the evidence and interpretations presented in historical scholarship. An AP United States History course should thus develop the skills necessary to arrive at conclusions on the basis of an informed judgment and to present reasons and evidence clearly and persuasively in an essay format.
Course Themes (as stated by http://apcentral.collegeboard.com)
1.) American Diversity- The diversity of American people and the relationships among different groups. The roles of race, class, ethnicity, and gender in the history of the United States.
2.) American Identity- Views of the American national character and ideas about American exceptionalism. Recognizing regional differences within the context of what it means to be an American.

3.) Culture- Diverse individual and collective expressions through literature, art, philosophy, music, theater, and film throughout U.S. history. Popular culture and the dimensions of cultural conflict within American society.

4.) Demographic Changes- Changes in birth, marriage, and death rates; life expectancy and family patterns; population size and density. The economic, social, and political effects of immigration, internal migration, and migration networks.
5.) Economic Transformations- Changes in trade, commerce, and technology across time. The effects of capitalist development, labor and unions, and consumerism.

6.) Environment- Ideas about the consumption and conservation of natural resources. The impact of population growth, industrialization, pollution, and urban and suburban expansion.

7.) Globalization- Engagement with the rest of the world from the 15th century to the present: colonialism, mercantilism, global hegemony, development of markets, imperialism, cultural exchange.
8.) Politics and Citizenship- Colonial and revolutionary legacies, American political traditions, growth of democracy, and the development of the modern state. Defining citizenship; struggles for civil rights.

9.) Reform- Diverse movements focusing on a broad range of issues, including anti-slavery, education, labor, temperance, women’s rights, civil rights, gay rights, war, public health, and government.
10.) Religion- The variety of religious beliefs and practices in America from prehistory to the 21st century; influence of religion on politics, economics, and society.
11.) Slavery and Its Legacies in North America- Systems of slave labor and other forms of unfree labor (e.g., indentured servitude, contract labor) in Native Americans societies, the Atlantic World, , and the American South and West. The economics of slavery and its racial dimensions. Patterns of resistance and the long-term economic, political, and social effects of slavery.

12.) War and Diplomacy- Armed conflict from the pre-colonial period to the 21st century; impact of war on American foreign policy and on politics, economy, and society.

Course Objectives
Students will:
· examine and develop an understanding of the themes related to the key events, concepts, and people in the historical development of the United States

· demonstrate an understanding of historical chronology

· use historical data to support an argument or position

· differentiate between schools of thought in United States history
· interpret and apply information from primary and secondary sources
· effectively use analytical skills of evaluation, cause and effect, and compare and contrast

· work effectively with others to produce products and solve problems

· develop the necessary written and verbal skills to demonstrate knowledge of United States history with college level introductory course expectations

· prepare for the AP United States History Exam

Course Texts and Supplemental Readings
Kennedy, David M., Cohen, Lizabeth, and Bailey, Thomas. The American Pageant. 12th ed.

Boston: Houghton-Mifflin Co., 200?.

Nash, Gary B., et al. The American People: Creating a Nation and a Society. 4th ed.

New York: Longman, 1998.
Garraty, David A., Carnes, Mark C. The American Nation. 10th ed. New York:

Longman Publishing Group, 200?.

Wheeler, William B., Becker, Susan D. Discovering the American Past Vol. I & II. 5th ed.

Boston: Houghton-Mifflin Co., 2002.
Dollar, Charles M., Reichard, Gary W. American Issues. New York: Glencoe McGraw-Hill, 2002.
Oates, Stephen B., Errico, Charles J. Portrait of America Vol. I & II.

Zinn, Howard. A People’s History of the United States. New York: Harper Perennial, 2005.
Hoffman, Elizabeth C., Gjerde, Jon. Major Problems in U.S. History Vol. I & II. Boston:

Houghton-Mifflin Co., 2002.

Dudley, William, Leon Bruno. Opposing Viewpoints Vol. I & II. San Diego: Greenhaven Press, 1996.
Garraty, David A. Historical Viewpoints Vol. I & II. 9th ed. New York: Longman Publishing Group,

2002.

Eyewitnesses and Others Vol. I & II. Austin: Holt, Rinehart and Winston, Inc., 1991.
Reading Enrichment Options
1776 (David McCollough)

Undaunted Courage (Ambrose)

Uncle Tom’s Cabin (Stowe)

Narrative of the Life of Frederick Douglass (Douglass)

Killer Angels (Shaara)

Clabbered Dirt, Sweet Grass (Paulsen)

The Jungle (Sinclair)

Farewell to Arms (Hemmingway)

Main Street (Lewis)

All the Kings Men (Warren)

The Grapes of Wrath (Steinbeck)
The Greatest Generation (Brokaw)

Black Like Me (Griffen)

Silent Spring (Carson)
The AP U.S. History Examination
In May of each year the students will have the opportunity to take the national AP U.S. History Examination administered by the College Board. The test consists of three parts (multiple choice, free response, and document based question) and is scored on a five point system. A score of 3 or higher on this examination will allow the student to receive college credit for an introductory U.S. History course at most universities throughout the country. However, each university will have its own guidelines for earning credit through the AP examinations.

Course Content (curriculum related DBQs and AP U.S. History course themes in parenthesis)
Unit I

Unit III
The First Americans (1,3)

Launching of the New Republic (8)

Cahokia/Anasazi (1,3)

Bill of Rights (9)
European Exploration (5)

National Bank (5)
Spread of Slavery (11)

Emergence of Political Parties (8)
Colonial Settlement (4,6,7)

Alien/Sedition Acts (8)
Colonial Society (1993 DBQ) (1,8)

Jeffersonian Era (2,6)
Mercantilism (5)

War of 1812 (2,7,12)
European Native American Conflict (1)

Missouri Compromise (11)
The Great Awakening (1,3,6)

Monroe Doctrine (2,7)
Unit II

Unit IV
French and Indian War (2004 DBQ) (12)

Westward Expansion (2,4,5,6)
British Acts (2,12)

Indian Removal (4)
Colonial Resistance (2,12)

Market Economy (5)
Continental Congress (2,12)

Transportation Revolution (4,5,6)
Declaration of Independence (8)

Emergence of Industry (5)
Revolutionary War (2005 DBQ) (12)

Jacksonian Era (1990 DBQ) (3,9)
Articles of Confederation (8)

The Second Great Awakening (3,5,9)
Constitution (8,9)

Reform Movements (2,9)

Agricultural Advancement (4,5)

National Literature and Art (2,3)
Unit V

Unit XI
King Cotton (4,5,6)

World War II (7,12)
Southern Slavery (11)

Good Neighbor Policy (7)
Plantation System (3,5,11)

Isolation Policy to Pearl Harbor (7)
African-American Culture (3,10)

World War II Home front (1,3,7)
Immigration- German, Irish (2,3,4,5)

Japanese-American Internment (8)
Nativism (1)

Holocaust (7,10)
Manifest Destiny (2)

A-Bombs (12)
Mexican-American War (12)

Post War Conference (5,7)
California Gold Rush (4,5,6)
Unit VI

Unit XII
Compromise of 1850 (1987 DBQ) (8,11)

Post World War II Boom/G.I. Bill (3,4,5)
Kansas-Nebraska Act (2,4,11)

Cold War/Containment (2001 DBQ) (2,7)
Sectionalism (2,5,8,9)

Korean War (7,12)
Lincoln/Douglas Debates (11)

Red Scare/McCarthyism (7,8)
Southern Succession (2,11)

Growth of Suburbs/Conformity (1,3,4,5)
Civil War (2,11)

Transportation/Franchising (3,5)
Emancipation Proclamation (1,9)

Rock & Roll/T.V. (2,3)

Civil Rights (1,8,11)
Unit VII
Reconstruction (5,8,11)

Unit XIII
Changes for Black Americans (8,11)

JFK/Assassination (8)
Settling the West
(2,3,4,5,6)

Bay of Pigs/Cuban Missile Crisis (7,12)
U.S./Native American Conflict (1,10,12)

LBJ/Warren Court (8,9)
Transcontinental Railroad (4,5)

Civil Rights (1995 DBQ) (1,8,9,11)
Homesteading (4,5)

Women's Liberation Movement (1,8,9)

Vietnam War (7,12)
Unit VIII

Vietnam War Protests (8)
Industrialization (1979 DBQ) (5,6)

Hippies/Counter Culture (1,3)
Labor Unrest (5,8,9)

Nixon/Détente (7)
Labor Unions (5,8,9)

Watergate Scandal (9)
Immigration (1973 DBQ) (1,2,4)
Urbanization (4,5)

Unit XIV
Cult of Domesticity (1,3)

Environmental Activism (6,8)
Political Machines (8,9)

Women's Movement (8,9)

Energy Crisis (5,7)
Unit IX

Middle Eastern Conflicts (7,12)
The Gilded Age (3,5)

Reagan/Conservatism (2,5)
The Grange Movement (5,9)

Cold War Tensions (2,7)
Populism (5,9)

Economic Trends/Recession (5)
Expansion/Imperialism (1994 DBQ) (2,7,12)

End of Cold War (7,12)
Spanish-American War (2,7,12)

Persian Gulf War (7,12)
Progressive Era (5,6,9,10)

Clinton/90's (1,5,7)
World War I (7,12)

Balkan Conflicts (12)
Post World War I Dilemmas (3,4,7,8,9)

Globalization (5,7)

Technological Revolution (3,5)
Unit X

9/11 and Terrorism (5,7,12)
Roaring 20's/Jazz Age (2,3)
Mass Consumer Society (3,5)
Women's Roles (1,3)
Immigration/Racial Intolerance (1,11)
Cultural/Entertainment Boom/Prohibition (3)
Stock Market Crash/Great Depression (5)
FDR/New Deal (2003 DBQ) (3,5,6)
Organization of Labor (5,9)
Conflict/War in Europe (7,12)
Curriculum Integration with Primary and Secondary Sources
Unit I

“Letters by Cortez to King Charles I of Spain” Cortez
“European artwork” (German and French artists) Discovering the American Past
“Written impressions of Cortez by Aztecs” Discovering the American Past
“Artwork by Aztecs” Discovering the American Past
“Indians and colonists should live in peace” Powhatan
“Indians should be conquered and exterminated” The Virginia Company of London
“Bradford describes the founding of Plymouth Plantation” William Bradford
“Excerpt from the trial transcript of Anne Hutchinson” Discovering the American Past
“Slavery in Virginia” Philip Fithian and the Law Codes of Virginia
“A brief narrative of the case and trial of John Peter Zenger” New York Weekly Journal
“Bacon’s rebellion is a justified revolution” Nathaniel Bacon
“Bacon’s rebellion is a treasonous insurrection” William Berkeley
Unit II
“Patrick Henry’s speech before the Virginia Convention” Eyewitnesses and Others
“The Crisis” Thomas Paine

“Common Sense” Thomas Paine
“Map of the site of the Boston Massacre” Discovering the American Past
“Engraving of the Boston Massacre” Paul Revere
“Diagram of a musket” Robert Held
“Declaration of Independence” Thomas Jefferson
“Benjamin Franklin urges the adoption of the Constitution” Eyewitnesses and Others
“Patrick Henry on the Constitution” Eyewitnesses and Others
“A Debate: selections from three speeches by Massachusetts citizens” Eyewitnesses and Others
“Federalist No. 10” James Madison
Unit III
“Washington’s Farewell Address” Eyewitnesses and Others
“Jay’s Treaty should be accepted” Fisher Ames
“Jay’s Treaty should be rejected” Robert Livingston
“The Sedition Act violates the Bill of Rights” George Hay
“The Sedition Act does not violate the Bill of Rights” 5th Congress Majority Report
“Meriwether Lewis records a narrow escape” Eyewitnesses and Others
“Tecumseh opposes white settlement” Eyewitnesses and Others
“British burn Washington” British Officer’s Account
“Andrew Jackson’s first annual message to Congress” Andrew Jackson
“Letter from John Ridge (a Cherokee leader) to Albert Gallatin” John Ridge
Unit IV
“First American steam railroad” A Railroad Official
“Frances Kemble travels by boat, stage, railroad, and canal” Eyewitnesses and Others
“The Bank of the U.S. should be abolished” Andrew Jackson
“The Bank of the U.S. should not be abolished” Daniel Webster
“King Andrew” (historical cartoon) American Issues
“Women hold an exalted status in America” Catherine Beecher
“Women hold a degraded status in America” Elizabeth Cady Stanton-Seneca Falls

“Declaration of Sentiments” Elizabeth Cady Stanton-Seneca Falls
“Slave labor vs. free labor” Boston Quarterly Review
“Letters from women factory workers” Selections from the Lowell Offering
“Timetable of the Lowell Mills” Discovering the American Past
Unit V
“On the Underground Railroad” (railroad organizer) Eyewitnesses and Others
“A contemporary account of Harriet Tubman” (newspaper interviews) Eyewitnesses and Others
“A visit to Uncle Tom’s Cabin” Harriet Beecher Stowe
“Frederick Douglass describes the songs of slavery” Eyewitnesses and Others
“Slave narratives” Discovering the American Past
“America should not annex Texas”, Henry Clay
“America should annex Texas”, John L. O’Sullivan
“The United States must enter war with Mexico to defend itself”, James K. Polk
“The United States fought Mexico to gain territory”, Ramon Alcaraz et al.
Unit VI
“Popular sovereignty should settle the slavery question” Stephen Douglas
“Slavery should not be allowed to spread” Abraham Lincoln
“Gustave Koerner observes the Lincoln-Douglas Debates” Eyewitnesses and Others
“John Brown’s last speech” Eyewitnesses and Others
“Lincoln delivers the Gettysburg Address” Eyewitnesses and Others
“Sherman’s army destroys a Georgia plantation” (a diary excerpt) Eyewitnesses and Others
“Freeing the slaves should be the primary war aim” Horace Greely
“Preserving the Union should be the primary war aim” Abraham Lincoln

Unit VII

“The South is a separate conquered nation” The Joint Committee on Reconstruction

“The South is not a separate conquered nation” Andrew Johnson
“Mississippi Black Code 1865” Eyewitnesses and Others
“Ku Klux Klan” (member oath) American Issues
“Freedmen’s Bureau” (historical poster) American Issues
“A teacher among the Freedmen” Eyewitnesses and Others
“ Carl Sandburg describes Lincoln’s assassination” Eyewitnesses and Others
“The 14th Amendment grants citizenship to African-Americans”, Major Problems in American History
“The Homestead Act provides free land to settlers”, Major Problems in American History
“The Ghost Dance and the Battle of Wounded Knee” James Mooney
“Chief Joseph surrenders”, Major Problems in American History
“Wolves and grasshoppers plague the frontier” Eyewitnesses and Others
“Frederick Jackson Turner articulates the frontier thesis”, Frederick Jackson Turner

Unit VIII
“Andrew Carnegie becomes a businessman” Andrew Carnegie
“U.S. v. E.C. Knight Co. 1895” American Issues
“The best fields for philanthropy” Andrew Carnegie
“Steel magnate Andrew Carnegie preaches a Gospel of Wealth”, Gospel of Wealth, Andrew Carnegie

“Workers and the church” Richard T. Ely
“The organizing of labor into unions is dangerous”, Henry Clews
“Labor unions are essential”, Samuel Gompers
“The Knights of Labor demand reform”, Major Problems in American History
“An immigrant family goes to school” Mary Antin, The Promised Land
“Jacob Riis describes a New York City Gang” How the Other Half Lives
“The Sweatshops of Chicago” Joseph Kirkland, The Poor in Great Cities

“A view of the political machine” William L. Riordon, Plunkitt of Tammany Hall
Unit IX
“Blacks should stop agitating for political equality”, Booker T. Washington
“A critique of Booker T. Washington”, W.E.B. Du Bois
“Racial segregation is Constitutional”, Henry B. Brown
“Racial segregation is Unconstitutional”, John Marshall Harlan
“America should retain the Philippines”, Albert J. Beveridge

“America should not rule the Philippines”, Joseph Henry Crooker
“The Platt Amendment limits Cuban Independence”, Major Problems in American History
“Roosevelt Corollary makes the U.S. the police of Latin America”, Major Problems in American History
“America should enter World War I”, Woodrow Wilson
“America should not enter World War I”, George W. Norris
“The United States should join the League of Nations”, James D. Phelan
“The United States should not join the League of Nations”, Lawrence Sherman
“General Pershing arrives in France” Eyewitnesses and Others
“Two doughboys in the Great War” Eyewitnesses and Others

“Henry Cabot Lodge demands harsh peace terms” Eyewitnesses and Others
Unit X
“Langston Hughes: Poet of the 1920s Harlem Renaissance”, Major Problems in American History
“Fundamentalists vs. Modernists in the Scopes Monkey Trial”, Edward J. Larson
“The great boom and the big crash” Frederick Lewis Allen and Jonathan Norton Leonard
“Life in the breadlines” Carl Monroe
“Roosevelt defends the New Deal” Franklin Delano Roosevelt
“The impact of the Great Depression” Frederick Lewis Allen, Since Yesterday
“James Agee describes the life of tenant farmers” Eyewitnesses and Others
“Self help is the best response to unemployment” Henry Ford
“Self help is not enough” Charles R. Walker
“The Wagner Act allows workers to unionize”, Major Problems in American History
“The New Deal is a momentous achievement”, Allan Nevins
“The New Deal is a limited achievement”, Suzanne La Follette
Unit XI
“The Japanese attack Pearl Harbor” Eyewitnesses and Others
“FDR’s address to Congress (December 8, 1941)” American Issues
“Margaret Takahashi describes the internment of Japanese Americans” Eyewitnesses and Others
“The internment of Japanese-Americans was justified”, Hugo Black
“The internment of Japanese-Americans was not justified”, Frank Murphy
“Visitors to hell: Omaha Beach on D-Day”, Stephen E. Ambrose

“The United States should not drop the atomic bomb on Japan”, The Franck Committee
“The decision to drop the atomic bomb on Japan was justified”, Henry L. Stimson
Unit XII
“Congress passes the G.I. Bill of Rights”, Major Problems in American History
“The Truman Doctrine and the Four Points” Harry Truman
“America should contain the Soviet Union”, George Kennan
“The Marshall Plan seeks to rebuild Europe”, Major Problems in American History
“Communist subversives threaten America” Joseph R. McCarthy
“McCarthyism threatens America” Tydings Committee
“National Security Council Paper No. 68 (NSC-68) arms America”, Major Problems in American History
“President Eisenhower intervenes at Little Rock” Eyewitnesses and Others
“The Supreme Court rules on Brown v. Board of Education, 1954”, Major Problems in American History
“Betty Friedan discusses the Feminine Mystique”, The Feminine Mystique
“President Eisenhower warns of the military-industrial complex”, Dwight D. Eisenhower
Unit XIII
“Ambassador Adlai Stevenson confronts the Soviets over Cuba” Eyewitnesses and Others
“James Meredith cracks Ole Miss”, Eyewitnesses and Others
“Martin Luther King Jr. preaches nonviolence from the Birmingham jail”, Eyewitnesses and Others
“Congress passes the Civil Rights Act of 1964”, Major Problems in American History
“U.S. actions in Vietnam are justified”, Lyndon B. Johnson
“U.S. actions in Vietnam are not justified”, Young Hum Kim
“Students for a Democratic Society opposes the war”, Major Problems in American History
“President Johnson defines The Great Society”, Eyewitnesses and Others
“Stokely Carmichael explains Black Power”, Eyewitnesses and Others
“Senator Fulbright and President Johnson debate the Vietnam War”, Eyewitnesses and Others
Unit XIV
“President Reagan delivers his first inaugural address”, Eyewitnesses and Others
“The Reagan revolution and the new capitalism”, Martin Anderson
“America needs an Equal Rights Amendment”, Margaret M. Heckler
“An Equal Rights Amendment would be harmful”, Myra Wolfgang
“Americans with Disabilities Act”, Major Problems in American History
