	Reading/Note Taking Guide 	APUSH Period 8: 1945-1980 (American Pageant Chapters 35-38)

Key Concept 8.1: The United States responded to an uncertain and unstable postwar world by asserting and working to maintain a position of global leadership, with far-reaching domestic and international consequences.

	Sub Concept I: United States policymakers engaged in a Cold War with the authoritarian Soviet Union, seeking to limit the growth of
 Communist military power and ideological influence, create a free-market global economy, and build an international
 security system.

	Topics
	Notes

	A) As postwar tensions dissolved the wartime alliance between Western democracies and the Soviet Union, the United States developed a foreign policy based on collective security, international aid, and economic institutions that bolstered non-Communist nations.
	

	B) Concerned by expansionist
Communist ideology and
Soviet repression, the United
States sought to contain
communism through a
variety of measures, including
major military engagements
in Korea and Vietnam.
	

	C) The Cold War fluctuated
between periods of direct and
indirect military confrontation
and periods of mutual
co-existence (or détente).
	

	D) Postwar decolonization and the emergence of powerful nationalist movements in Asia, Africa, and the Middle East led both sides in the Cold War to seek allies among new nations, many of which remained nonaligned.
	

	E) Cold War competition extended to Latin America, where the U.S. supported non-Communist regimes that had varying levels of commitment to democracy.
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	WXT-2.0: Explain how patterns of exchange, markets, and private enterprise have developed, and analyze ways that governments have responded to
economic issues.
WOR-2.0: Analyze the reasons for, and results of, U.S. diplomatic, economic, and military initiatives in North America and overseas.

Key Concept 8.1: The United States responded to an uncertain and unstable postwar world by asserting and working to maintain a position of global leadership, with far-reaching domestic and international consequences.

	Sub Concept II: Cold War policies led to public debates over the power of the federal government and acceptable means for pursuing
 international and domestic goals while protecting civil liberties.

	Topics
	Notes

	A) Americans debated policies
and methods designed to expose suspected communists within the United States even as both parties supported the broader strategy of containing communism
	

	B) Although anticommunist
foreign policy faced little
domestic opposition in previous years, the Vietnam
War inspired sizable and
passionate antiwar protests
that became more numerous
as the war escalated, and
sometimes led to violence.
	

	C) Americans debated the
merits of a large nuclear
arsenal, the military industrial
complex, and the appropriate power of the executive branch
in conducting foreign and military policy
	

	D) Ideological, military,
and economic concerns
shaped U.S. involvement
in the Middle East, with
several oil crises in the
region eventually sparking
attempts at creating a
national energy policy.
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	NAT-3.0: Analyze how ideas about national identity changed in response to U.S. involvement in international conflicts and the growth of the United States.
GEO-1.0: Explain how geographic and environmental factors shaped the development of various communities, and analyze how competition for
and debates over natural resources have affected both interactions among different groups and the development of government policies.
WOR-2.0: Analyze the reasons for, and results of, U.S. diplomatic, economic, and military initiatives in North America and overseas.

Key Concept 8.2: New movements for civil rights and liberal efforts to expand the role of government generated a range of political and cultural responses.

	Sub Concept I: Seeking to fulfill Reconstruction-era promises, civil rights activists and political leaders achieved some legal and political
 successes in ending segregation, although progress toward racial equality was slow.

	Topics
	Notes

	A.) During and after World War II, civil rights activists and leaders, most notably
Martin Luther King Jr.,
combated racial discrimination utilizing a variety of strategies, including legal challenges, direct action, and nonviolent protest tactics..
	

	B) The three branches of the federal government used measures including desegregation of the armed services, Brown v. Board of Education, and the Civil Rights Act of 1964 to promote
greater racial equality.
	

	C) Continuing resistance slowed efforts at desegregation, sparking social and political unrest across the nation. Debates among civil
rights activists over the
efficacy of nonviolence
increased after 1965..
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	NAT-1.0: Explain how ideas about democracy, freedom, and individualism found expression in the development of cultural values, political institutions, and American identity.
NAT-2.0: Explain how interpretations of the Constitution and debates over rights, liberties, and definitions of citizenship have affected American values, politics, and society.
NAT-4.0: Analyze relationships among different regional, social, ethnic, and racial groups, and explain how these groups’ experiences have related to U.S. national identity.
POL-2.0: Explain how popular movements, reform efforts, and activist groups have sought to change American society and institutions.

Key Concept 8.2: New movements for civil rights and liberal efforts to expand the role of government generated a range of
political and cultural responses.

	Sub Concept II: New movements for civil rights and liberal efforts to expand the role of government generated a range of political and
 cultural responses.

	Topics
	Notes

	A.) Feminist and gay and lesbian activists mobilized behind claims for legal, economic, and social equality.
	

	B) Latino, American Indian, and Asian American movements continued to demand social and economic equality and a redress of past injustices.
	

	C) Despite an overall affluence in postwar America,
advocates raised concerns
about the prevalence and
persistence of poverty
as a national problem.
	

	D) Environmental problems
and accidents led to a growing environmental movement that aimed to use legislative and public efforts to combat pollution and protect natural
resources. The federal government established new environmental programs and regulations.
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	NAT-4.0: Analyze relationships among different regional, social, ethnic, and racial groups, and explain how these groups’ experiences have related to U.S. national identity.
POL-2.0: Explain how popular movements, reform efforts, and activist groups have sought to change American society and institutions.
CUL-3.0: Explain how ideas about women’s rights and gender roles have affected society and politics.
CUL-4.0: Explain how different group identities, including racial, ethnic, class, and regional identities, have emerged and changed over time.
GEO-1.0: Explain how geographic and environmental factors shaped the development of various communities, and analyze how competition for and debates over natural resources have affected both interactions among different groups and the development of government policies.

Key Concept 8.2: New movements for civil rights and liberal efforts to expand the role of government generated a range of
political and cultural responses.

	Sub Concept III: Liberalism influenced postwar politics and court decisions, but it came under increasing attack from the left as well as
 from a resurgent conservative movement.

	Topics
	Notes

	A.) A) Liberalism, based on
anticommunism abroad and
a firm belief in the efficacy of
government power to achieve
social goals at home, reached
a high point of political influence by the mid-1960s.
	

	B) Liberal ideas found expression in Lyndon Johnson’s Great Society,
which attempted to use federal
legislation and programs to end racial discrimination, eliminate poverty, and address other social issues. A series of Supreme Court decisions expanded civil rights and individual liberties
	

	C) In the 1960s, conservatives challenged liberal laws and court
decisions and perceived moral
and cultural decline, seeking
to limit the role of the federal
government and enact more
assertive foreign policies.
	

	D) Some groups on the left also rejected liberal policies, arguing that political leaders did too little to transform the racial and economic status quo at home and pursued immoral policies abroad.
	

	E) Public confidence and trust
in government’s ability to
solve social and economic
problems declined in the
1970s in the wake of economic challenges, political scandals, and foreign policy crises.
	

	F) The 1970s saw growing
clashes between conservatives
and liberals over social and
cultural issues, the power
of the federal government,
race, and movements for
greater individual rights.
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	POL-1.0: Explain how and why political ideas, beliefs, institutions, party systems, and alignments have developed and changed.
POL-2.0: Explain how popular movements, reform efforts, and activist groups have sought to change American society and institutions.
POL-3.0: Explain how different beliefs about the federal government’s role in U.S. social and economic life have affected political debates and policies

Key Concept 8.3: Postwar economic and demographic changes had far-reaching consequences for American society, politics, and culture.

	Sub Concept I: Rapid economic and social changes in American society fostered a sense of optimism in the postwar years.

	Topics
	Notes

	A.) A burgeoning private sector, federal spending, the baby boom, and technological
developments helped spur economic growth.
	

	B) As higher education
opportunities and new
technologies rapidly expanded, increasing social
mobility encouraged the
migration of the middle class
to the suburbs and of many
Americans to the South and
West. The Sun Belt region
emerged as a significant
political and economic force.
	

	C) Immigrants from around
the world sought access
to the political, social, and
economic opportunities in
the United States, especially
after the passage of new
immigration laws in 1965.
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	WXT-3.0: Analyze how technological innovation has affected economic development and society.
 MIG-1.0: Explain the causes of migration to colonial North America and, later, the United States, and analyze immigration’s effects on U.S. society.
MIG-2.0: Analyze causes of internal migration and patterns of settlement in what would become the United States, and explain how migration has affected American life.

Key Concept 8.3: Postwar economic and demographic changes had far-reaching consequences for American society, politics, and culture.

	Sub Concept II: New demographic and social developments, along with anxieties over the Cold War, changed U.S. culture and led to
 significant political and moral debates that sharply divided the nation.

	Topics
	Notes

	A.) Mass culture became
increasingly homogeneous
in the postwar years, inspiring challenges to conformity by artists, intellectuals, and
rebellious youth.
	

	B) Feminists and young people who participated in the
counterculture of the 1960s
rejected many of the social,
economic, and political
values of their parents’
generation, introduced
greater informality into
U.S. culture, and advocated
changes in sexual norms
	

	C) The rapid and substantial
growth of evangelical
Christian churches and organizations was accompanied by greater
political and social activism on the part of religious conservatives.
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	POL-2.0: Explain how popular movements, reform efforts, and activist groups have sought to change American society and institutions.
CUL-1.0: Explain how religious groups and ideas have affected American society and political life.
CUL-2.0: Explain how artistic, philosophical, and scientific ideas have developed and shaped society and institutions.
CUL-3.0: Explain how ideas about women’s rights and gender roles have affected society and politics.

