


Name: ____________________


Period: _____

Chapter 12
Learning Objectives

1. Briefly describe the economic conditions that greeted American GIs on their return home from war.
2. Explain how postwar labor strikes impacted American sentiment regarding the power of organized labor.
3. Outline the provisions of the Employment Act of 1946 and the Taft-Hartley Act and comment on their impacts on the postwar American economy.
4. Identify the provisions of the GI Bill of Rights and discuss its impact on American higher education.
5. Comment on how the war’s end impacted the roles of women in the workplace and in higher education.
6. Explain how men such as William Levitt addressed the housing shortage facing Americans after World War II.
7. Comment on the connection between racism and suburbanization in postwar America.
8. Briefly outline the steps taken by the Truman administration to address civil rights issues during the late 1940s.
9. Identify Jackie Robinson and explain the significance of his role in desegregating professional sports in the United States.
10. Comment on the increase in marriage and birth rates in postwar America and how the increases impacted national consumerism.
11. Discuss how the Truman Doctrine and the Marshall Plan reflected the early stages of American Cold War policy.
Name: ____________________


Period: _____

Chapter 12
Learning Objectives

12. List the federal agencies and international mutual defense pacts organized by the United States during the late 1940s as a means of increasing national security.
13. Identify the major candidates, issues, and outcome of the presidential election of 1948.
14. List the major components of Truman’s Fair Deal. Indicate the Truman proposals for domestic reform that were rejected by Congress.
15. Briefly discuss the proliferation of nuclear weapons in the world during the 1950s. Describe the impact of the federals government and the media in intensifying public fear of nuclear war.
16. Briefly describe some of the environmental and health problems associated with nuclear testing during the 1950s.
17. Outline the provisions of NSC-68 and explain its impact on the development of American foreign policy during the 1950s.
18. Identify General Douglas MacArthur and describe his role in Japanese postwar recovery and in the Korean War.
19. Discuss significance of the Korean War in terms of American military effectiveness, its prediction of future U.S. involvement in Asia, and its impact on American commitment to fighting the Cold War.
20. Define the term subversives and explain its significance to domestic political policy in the United States during the 1950s.
21. Define the term redbaiting and explain its use by the Republican party during the 1950s.

Name: ____________________


Period: _____

Chapter 12

Learning Objectives

22. Outline the provisions of Executive Order 9835 and describe its impact on the emergence of the Red Scare.

23. Identify the House Committee on Un-American Activities and discuss its role in the Red Scare. Explain what is meant by the “Hollywood Ten.”

24. Identify the three major trials of the 1950s that targeted Americans accused of being Soviet spies.

25. Discuss Senator Joseph McCarthy’s role in the Red Scare.

26. Identify four factors that explain American fear of subversion during the 1950s. Identify the goals of the propagators of the Red Scare.
