


Name: ____________________


Period: _____

Chapter 13
Learning Objectives

1. Identify the candidates and outcome of the presidential election of 1952.
2. Explain the meaning of the term New Republicanism.
3. Discuss the growth of the American economy during the 1950s and explain its impact on America’s national image and the way in which the nation identified and characterized itself.
4. Comment on the impact of economic growth on African Americans and Native Americans.
5. Define the term urban renewal and describe how it transformed American cities.
6. Outline the provisions of the Federal Highway Act of 1956 and explain the impact of massive road construction on American society and culture.
7. Define the term teenager and explain the importance of the emerging youth culture in America.
8. Discuss the connection between government and God during the 1950s and how this impacted the popularity of religion.
9. Identify the major writers who challenged American affluence by revealing the limitations and dangers of national economic abundance.
10. Explain Eisenhower’s doctrine of massive retaliation in terms of its impact on American foreign relations during the 1950s as well as in terms of its impact on increasing American fear of nuclear war.
11. Identify the significance of the Soviet launch of the Sputnik and indicate the American response to that event.
Name: ____________________


Period: _____

Chapter 13
Learning Objectives

12. List the Major examples of American intervention in third world political affairs during the 1950s.
13. Explain the historical context for the future Vietnam conflict.
14. Discuss the misunderstandings typical of Soviet-American relations during the 1950s, focusing on the U-2 affair of 1960.
15. List the failures of the Kennedy administration’s initial forays into foreign affairs in Cuba, Germany and Vietnam.
16. Describe the events surrounding the Cuban missile crisis of 1962. Explain the reasons why Khrushchev was willing to take a risk in Cuba.
17. Explain why the Limited Test Ban Treaty is considered one of Kennedy’s greatest achievements.
18. Explain the historical significance of the Supreme Court decision in Brown v. Board of Education of Topeka.
19. Explain the intent of the Southern Manifesto.
20. List the crises occurring between 1954 and 1963 which indicated the difficulty of carrying out the Brown decision “with all deliberate speed.”
21. Explain the historical significance of the Montgomery bus boycott.

22. Discuss the role of Martin Luther King, Jr., in the American Civil Rights movement.

Name: ____________________


Period: _____

Chapter 13

Learning Objectives

23. Identify the term freedom rides and explain their relevance to the Civil Rights movement.
24. Identify Bull Connor and explain his role in the Civil Rights movement in Alabama.

25. Explain the historical significance of the 1963 March on Washington.

26. Discuss the controversies surrounding John Kennedy’s assassination in 1963.
27. Outline the major components of Lyndon Johnson’s “war on poverty.”

28. Outline the major provisions of the Civil Rights Act of 1964.

29. List the major events and efforts associated with Freedom Summer.

30. Describe the events leading up to, as well as provisions of, the Voting Rights Act of 1965.

31. Explain the significance of the Gulf of Tonkin Resolution in escalating the American involvement in Vietnam.

32. Identify Barry Goldwater and describe his political philosophy during the 1960s.

33. List the major pieces of legislation enacted by Congress in the early phase of Johnson’s Great Society.
