

ED 024 530

By- Fried, Marian; And Others

Developmental Reading in Social Studies: U.S. Becomes a World Leader. A Guide for Teachers, Grade 8,

Revised.

Sewanhaka Central High School District Number 2, Nassau County, N.Y.

Pub Date 65

Note- 99p.

EDRS Price MF-\$0.50 HC-\$5.05

Descriptors- *Content Reading, Context Clues, *Grade 8, Junior High Schools, Reading Comprehension, *Reading Instruction, *Social Studies, Study Skills, *Teaching Guides, Vocabulary Development

This unit guide, seventh in a series of seven, is designed to provide eighth-grade social studies teachers with materials that develop the facts, attitudes, and concepts of social studies and that also present reading and study skills instruction. Information about the United States as a world leader is presented along with reading exercises in assigned chapters of "This Is America's Story" by Wilder and Ludlom, a text to be used with average classes, and "Exploring America's History" by Schwartz and O'Connor, a text to be used with modified classes. New vocabulary words are introduced at the beginning of each chapter. Exercises provide practice in (1) making generalizations, (2) interpreting pictures, charts, and maps, (3) outlining, (4) reading under direction, and (5) the SQ3R study method. Questions directed to organization, cause and effect, and sequence and analogy are given. Combined questions applicable to both textbooks are also provided. (RT)

EDO 24530

Developmental Reading in Social Studies

EDO 24530

UNIT 7: U. S. Becomes a World Leader

U. S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE
OFFICE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE
PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION
POSITION OR POLICY.

444

RE 001

a guide for teachers **GRADE 8** **REVISED**

**Sewanhaka
CENTRAL HIGH SCHOOL DISTRICT NO. 2
NASSAU COUNTY, NEW YORK**

Developmental Reading in Social Studies

REVISED

UNIT 7: U. S. Becomes a World Leader

MRS. MARIAN FRIED
H. Frank Carey High School
DONALD LAUX
Elmont Memorial High School
MISS SARA LEVY
Floral Park Memorial High School
MISS MARILYN MACCHIA,
Elmont Memorial High School
ANTHONY MANZO
H. Frank Carey High School
LEE MARCUS
Alva T. Stanforth Junior High School

a guide for teachers. GRADE

8

Sewanhaka

CENTRAL HIGH SCHOOL DISTRICT NO. 2

NASSAU COUNTY, NEW YORK

SUMMER 1965

Dr. James A. DeSonne, Assistant District Principal (Curriculum and Instruction)
Robert M. Vincent, Director, Instructional Materials Center
Dan Dramer, District Curriculum Supervisor for Reading and Language Arts
John W. Nicoll, Principal of the District

BOARD OF EDUCATION

Mr. Samuel L. Nadler, President
Mr. Milton Levine, Vice President

Mrs. Anne M. Boeckmann
Mr. Anthony C. Crea
Mrs. Dorothy Fishelson

Mr. Walter H. Pohl
Mrs. Viola S. Southern
Mr. Russell F. Thomas, Jr.

DISTRICT ADMINISTRATION

Mr. John W. Nicoll, Principal of the District

Dr. James A. DeSoane - Assistant District Principal (Curriculum and Instruction)
Mr. W. Wallace Purdy - Assistant District Principal (Personnel and Supervision)
Mr. John S. Randolph - Assistant District Principal (Pupil Personnel Service)

BUILDING PRINCIPALS

Mr. Gilbert G. Blum, Principal, H. Frank Carey High School
Mr. Francis X. Driscoll, Principal, Elmont Memorial High School
Mr. John H. Fuller, Principal, Floral Park Memorial High School
Mr. Alton D. Lowe, Principal, Alva T. Stanforth Junior High School
Dr. Jerome J. Niosi, Principal, New Hyde Park Memorial High School
Mr. Howard W. Nordahl, Principal, Sewanhaka High School

A C K O W L E D G M E N T S

This guide extends to our newly-adopted eighth-grade social studies texts the district's well-known program of developmental reading in the content areas. In publishing this guide, the district re-affirms its belief in the value of developmental reading for secondary school pupils.

This volume represents the cooperative efforts of many people of special talents whose contributions are acknowledged with appreciation.

Mrs. Marian Fried

For their authorship of the
guide in the summer of 1965

Mr. Donald Laux

Miss Sara R. Levy

Miss Marilyn Macchia

Mr. Anthony Manzo

Mr. Lee Marcus

Mr. Dan Dramer

District Curriculum Supervisor,
Reading and Language Arts

For supervising and organizing
the project in its formative
and developmental stages

Mr. Ira Wilder

Social Studies Coordinator
and
Mr. William Wrigg

For suggestions on dividing
the content into study units

Dr. James A. DeSonne

Assistant District Principal,
Curriculum and Instruction

For general supervision of
the summer workshop

Mr. Robert Vincent
Director,
Instructional Materials Center

For supervision of the
production of this guide

Mr. Edward Schneider

For editing final copy and
for assisting in the super-
vision of the production of
this guide

Mrs. Madeline Hendrix

For preparing bibliographical
material for the guide

Mrs. Ramona Bendin

For creation of the cover
design and other art work

Miss Betty Lavin and the
Typing and Production Staff

For technical production of
the guide

It is expected that the junior high social studies chairmen, reading specialists, and junior high social studies departments of the several schools will implement this material in the social studies program. Teachers using this guide are urged to keep notes on their critical analysis of it. After a suitable trial period, the guide will be evaluated and appropriate action will be taken.

September 1, 1965

John W. Nicoll

Principal of the District

USE OF THE GUIDE

These reading exercises are for the Grade 8 Social Studies program.

The Units are arranged according to chapters in the two texts, Wilder and Ludlom, This is America's Story and Schwartz and O'Connor, Exploring American History.

A reading lesson has been prepared for each chapter in Exploring American History. To correspond with these, a similar unit has been prepared for This is America's Story.

At the conclusion of This is America's Story, you will find a review question that can be used for both texts.

Unit Themes

- Unit I Discovery and Exploration and European Colonies in the New World
- Unit II Colonial Struggle for Independence
- Unit III How Our Nation Is Governed
- Unit IV Growth of the New Nation and the Westward Expansion
- Unit V Civil War and Sectionalism
- Unit VI Rise of Industry and Agriculture
- Unit VII U.S. Becomes a World Leader

Each of these seven units embraces several chapters of each of our two texts. The chart furnished as an appendix gives the details of this breakdown into units.

This series is based on three assumptions:

1. Teachers can not take for granted that pupils in junior high school are fully trained for the reading tasks they will encounter.
2. Secondary school pupils need continuing and sequential developmental reading instruction.
3. The subject area teacher is the one best qualified to implement reading and study skills in the various content areas.

The purpose of this volume is to provide eighth-grade social studies teachers with the material necessary for achieving the dual objectives of providing reading and study skills instruction while developing the facts, attitudes and concepts of social studies.

1. NATURE OF THE MATERIAL: all the pages in this volume are addressed directly to the pupil (except, of course, for these few prefatory remarks), and all can be requisitioned in any quantity desired.
2. ORDERING MATERIALS: Material should be requisitioned through your department chairman, who in turn, will order it from the I.M.C. Order all the material for an entire chapter at one time. Allow two weeks for delivery.
3. FORMAT: This material follows a consistent format. It is arranged by topics, and within each topic, it is arranged

(continued)

according to the two texts: materials relating to the Wilder book for average classes, and the Schwartz-O'Connor book for modified classes. The chapters from Wilder will appear first and the chapter from Schwartz-O'Connor in the second half of each book. Combined questions applicable to both books are placed at the end of Wilder.

TABLE OF CONTENTS

UNIT VII

United States Becomes
a World Leader

This is America's Story
Wilder

Chap.
27. American Leaders Branch
Out Along New Paths
(pp. 556-570)
28. The United States
Gains Possessions Overseas
(pp. 571-590)

29. The United States Plays
A Larger Part in World
Affairs
(pp. 591-615)

30. Our Country Meets
Threats to Freedom and
Works for World Peace
(pp. 616-649)

31. The United States
Looks to Its Neighbors
in the Americas
(pp. 650-676)

32. Americans Face
the Challenge of a
Modern World
(pp. 677-703)

Exploring American History
Schwartz, O'Connor

Chapters 1-16 (pp. 360-463)
HOW DID THE UNITED STATES BECOME
A LEADER IN WORLD AFFAIRS?

Covers the period from the
Spanish American War to the
problems confronting us in
the United States in 1960.

WILDER, UNIT VII, CHAPTER 27: AMERICAN LEADERS BRANCH OUT ALONG NEW PATHS

WORDS TO LEARN

<u>Vocabulary</u>	<u>Social Studies Words</u>	<u>People, Places, Events, etc.</u>
p.556 resolve		
p.557 industrial	depressions monopolies	
p.558 resentment scandals	reform <u>impeached</u>	Populist, Andrew Johnson, U.S. Grant
p.561	electoral commission	Rutherford B. Hayes, Samuel J. Tilden
p.562	<u>merit system</u> <u>civil service</u> civil service commission	Carl Schurz, James A. Garfield, Grover Cleveland
p.563		Interstate Commerce Commission
p.564 vigorous	<u>anarchist</u> "square deal"	Harvard College, Dakota Badlands, "Rough Riders", Russian-Japanese War, Panama Canal, "Big Stick" policy
p.565 compel	<u>secret ballot</u> monopolies trusts conservation <u>direct primary</u> <u>referendum</u> <u>initiative</u>	Sherman Anti-Trust Law, "trust buster"
p.566	<u>recall</u>	
p.567		William Howard Taft, Progressive Party, Woodrow Wilson, Princeton University , "New Freedom"
p.568 efficiently interstate	<u>income tax</u>	Underwood Tariff Law , Federal Reserve Act, Federal Reserve Board, Clayton Act, Federal Trade Commission

WILDER, UNIT VII, CHAPTER 27: AMERICAN LEADERS BRANCH OUT ALONG NEW PATHS

WORDS TO LEARN

Vocabulary

p. 569

Social Studies Words

People, Places, Events, etc.

First World War,
League of Nations

WORDS USED IN CONTEXT

He showed his resentment of the owner by not shopping at his store. This resentment grew when the owner showed he didn't care.

When the fighter became involved in the scandals, he tried to defend his position. However, a scandal decreases one's popularity with people.

He carried out a vigorous election campaign, even more vigorous than that of his opponent.

The state made great strides toward industrial growth.

The reform movement took many shapes and forms. Reform has been the basis of many presidential elections.

SURVEY

Survey: Based on a rapid survey of titles, topics, and illustrations, mark the following as true (T) or false (F).

1. This chapter deals with the period following the Civil War to to about 1920.
2. This chapter will almost certainly discuss the changing needs of a nation moving from the farms to city-centered industries.
3. Civil service reform is a major topic of this chapter.
4. Roosevelt and his "New Freedom" play a major role during this period.
5. Wilson becomes the President most concerned with conservation. in this chapter.

SPECULATING

Speculating:

Many historians and political scientists feel that war interrupts the normal evolution of a nation and that it takes many years for a nation to readjust following a war. Others feel that war, although evil in and of itself, greatly speeds up the processes of change and advancements, and forces the President and Congress to change rapidly with the times.

Based on your study of the Civil War and the period before and the change after, write an essay explaining which one of the above views you think is more accurate. Don't forget to mention at least three of the following points in your discussion.

- A. industrial growth
- B. agricultural changes
- C. social problems
- D. conservation
- E. economic growth and depression
- F. world involvements
- G. new leadership

VOCABULARY TESTS

In the blank appearing before the word meanings in Column II, write the letter which appears before the words in Column I.

Column I

- A. New Freedom
- B. Civil Service
- C. secret ballot
- D. merit
- E. banking reforms
- F. impeached

Column II

- _____ 1. Teddy Roosevelt
- _____ 2. Carl Schurz
- _____ 3. Woodrow Wilson
- _____ 4. Rutherford B. Hayes
- _____ 5. Andrew Johnson

BIOGRAPHICAL ANALYSES

Read a biographical sketch about one of the following men. Try to cover as many of the points below as apply. Report to the class on your findings.

Ulysses S. Grant
Rutherford B. Hayes
James A. Garfield
Chester A. Arthur
Grover Cleveland
Benjamin Harrison
William McKinley
Theodore Roosevelt
William Howard Taft
Woodrow Wilson
Carl Schurz
Andrew Johnson
Samuel J. Tilden

- 1. Greatest contribution to our nation
- 2. Family background
- 3. Incidents in youth which served to shape his life
- 4. People who greatly influence their lives
- 5. Events which brought them into public life.
- 6. Qualifications for the jobs they held.
- 7. Major set backs which they did or did not overcome

WILDER, UNIT VII, CHAPTER 28: THE UNITED STATES GAINS POSSESSIONS OVERSEAS

WORDS TO LEARN

<u>Vocabulary</u>	<u>Social Studies Words</u>	<u>People, Places, Events, etc.</u>
p.572	<u>foreign policy</u> Good Neighbor Policy	
p.573 furrows	surplus	
p.574		William H. Seward, Alaska
p.575 expansion		"Seward's Folly", "Seward's Icebox", Midway Islands, Hawaii,
p.576	archduke	Napoleon III, Maximilian, Venezuela, British Guiana, Pearl Harbor
p.577 annexation		Queen Liliuokalani, President McKinley
p.578		Cuba, Key West, Puerto Rico, Caribbean
p.578	ambassador oppression	
p.580		"Maine", April 25, 1898, Commodore George Dewey, Manila
p.581		Santiago, San Juan, Rough Riders, Colonel Leonard Wood
p.582		Guam, Carlos Finlay, Major Walter Reed,
p.583 scourge intervene		Major William C. Gorgas Luzon

WILDER, UNIT VII, CHAPTER 28: UNITED STATES GAINS POSSESSIONS OVERSEAS

WORDS TO LEARN

<u>Vocabulary</u>	<u>Social Studies Words</u>	<u>People, Places, Events, etc.</u>
p.584	governor-general	
p.585	commonwealth	Operation Bootstrap, standard of living,
p.586		Cape Horn, "Oregon", <u>isthmus</u>
p.587 interior breed		Nicaragua, Panama, Republic of Colombia, "in perpetuity"
p.588 malaria <u>yellow fever</u> channel acquired ceaseless	locks	"Big Ditch", David Gaillard, Gaillard Cut, Canal Zone
p.589 fertilizer remote		Pago Pago, Tutuila, American Somoa, Virgin Islands

WILDER, UNIT VII, CHAPTER 28: THE UNITED STATES GAINS POSSESSIONS OVERSEAS

WORDS USED IN CONTEXT

The annexation of the territory was a political necessity.
Annexation is usually a difficult process.

The surplus wheat is stored in large silos. The United States exports some of its surplus to other countries.

He lived in the interior of South America.

Malaria was a problem in the mosquito-infected jungles. Many men died from malaria while building the Panama Canal.

He acquired a large fortune during his later years.

SURVEY

Survey (Skill: 3Q3R)

A. From the title of chapter 28, The United States Gains Possessions Overseas, we can assume that the chapter deals with:

- A. foreign wars
- B. the purchased lands of Alaska, Hawaii, CSamoa
- C. events leading to United States gains overseas
- D. the gains overseas; growth at home
- E. the uselessness of overseas possessions

Mark each answer choice above:

Det - if too detailed
Spec- if too specific
Genl- if too general
Irrel- if it's irrelevant
False- if not correct (all or part)
Best - if it's the best answer

B. Examine the drawings on page 571 at the beginning of Chapter 28.
How do you think this chapter will differ from the chapters that came before?

SEQUENCE AND ANALOGY

Today America is deeply involved in world affairs. Our involvements in the period between 1865 and 1920 are basically responsible for this international look. Think of the clipper ship above as the ship of state. Let each sail represent an additional catcher of wind to speed and complicate over involvements.

Give each sail a name from the list below. Try to reason out which events were more important than others by assigning them to the larger or smaller sails.

- A. Alaskan Purchase
- B. Panama Canal
- C. Spanish-American War
- D. Hawaii annexed
- E. Need for World Markets
- F. Enforcing the Monroe Doctrine
- G. Acquisition of Philippines, Guam and Puerto Rico

Mark each sail with a letter.

CLIPPER
SHIP

Whom would you make captain of this ship leading us into international affairs? Explain.

1. Secretary : Seward
2. Theodore Roosevelt
3. George Dewey
4. President McKinley

WILDER, UNIT VII, CHAPTER 28: THE UNITED STATES GAINS POSSESSIONS OVERSEAS

CAUSE AND EFFECT

Supply either the cause or the effect; as indicated, of the following:

Cause

Effect

A. Sinking of the Maine

1. _____

B. _____

2. "Big Ditch"

C. _____

3. Monroe Doctrine

D. mosquito

4. _____

E. _____

5. "operation bootstrap"

WILDER, UNIT VII, CHAPTER 29: THE UNITED STATES PLAYS A LARGER PART IN
WORLD AFFAIRS

WORDS TO LEARN

<u>Vocabulary</u>	<u>Social Studies Words</u>	<u>People, Places, Events, etc.</u>
p.591 desirable debate vigorous neutrality		
p.592	missionaries	China clippers
p.593		Hong-Kong, French Indo-China, Manchuria, Port Arthur, "Great Sword Society " "Plum Blossom Fists," "Fists of Public Harmony", "boxers"
p.594 <u>embassy</u> sought		Boxer Rebellion, John Hay, Open Door Policy
p.595 commerical		1894, Commodore Matthew Perry
p.596 resented annex intervene	immigration	Manchuria; Fortsmouth, New Hampshire, Korea
p.597 forbade		Latin America, Central America, Dominican Republic Nicaragua,
p.588		Diaz , Pancho Villa
p.599 dispute compel	<u>international law</u>	Andrew Carnegie, Hague Court
p.600 gray-clad neutral impartial		Austria-Hungary, Serbia, Balkan Peninsula, Central Powers , Allies, "World War"

WILDER, UNIT VII, CHAPTER 29: THE UNITED STATES PLAYS A LARGER PART IN
WORLD AFFAIRS

WORDS TO LEARN

<u>Vocabulary</u>	<u>Social Studies Words</u>	<u>People, Places, Events, etc.</u>
p.602 unrestricted submerged	U-boats <u>torpedo</u>	"Lusitania", St. George's Channel,
p. 604 trenches burrowed		Selective Service Act, General John J. Pershing, Marne River, North Sea
p.606 valiantly	"doughboys" <u>armistice</u> <u>Chancellor</u>	St. Mihiel, Argonne Forest, Versailles
p.607		David Lloyd George, Georges Clemenceau, Vittorio Orlando, "make the world safe for democracy", "a war to end all wars"
p.608 deprived disputes	<u>reparations</u>	Fourteen Points, self-determination, League of Nations, Poland
p.609	<u>isolationism</u> reservations	Czechoslovakia, World Court

WILDER, UNIT VII, CHAPTER 29: THE UNITED STATES PLAYS A LARGER PART
IN WORLD AFFAIRS

WORDS USED IN CONTEXT

The mother declared her neutrality in the argument between her two sons. Her neutrality re-united the children.

The candidate presented a vigorous campaign.

They resented the way they were being treated. This resentment caused a serious problem.

The two countries had no reservations about their heated dispute. Their chief debate was that they were deprived of their neutral rights.

They tried valiantly to protect and defend their embassy.

SURVEY

Survey (Sq3R)

A. All of the following are sub-topic headings except:

- (1) How did American foreign policy develop in the early 1900's?
- (2) The "Fists" of China strike back
- (3) Perry opens Japan to the world
- (4) A revolution takes place in Mexico

B. Which of the following men are pictured in this chapter. (Check your answers.)

1. Woodrow Wilson
2. Thoedore Roosevelt
3. Commodore Perry
4. General Pershing

WILDER, UNIT VII, CHAPTER 29: THE UNITED STATES PLAYS A LARGER PART
IN WORLD AFFAIRS

Do you Agree or Disagree

Explain the reason for your choice and cite examples.

The policies of economic imperialism changed from the 18th and 19th centuries to the twentieth . In earlier days, nations would colonize another area and administer it. In the twentieth century the imperial power was interested only in getting ports to trade in.

The largest nations with the best navies were in favor of free trade policies.

China's distrust of the western world and eventual turning to communism, probably had its roots in this era of economic imperialism.

WILDER, UNIT VII, CHAPTER 29: THE UNITED STATES PLAYS A LARGER PART
IN WORLD AFFAIRS

Do You Agree Or Disagree

Intervention in another nation's internal affairs, even when right,
necessary and justified will lead to distrust and even hatred!

RECALL

Who were the Central Powers?

- 1.
- 2.
- 3.
- 4.

Who were the Allies?

- 1.
- 2.
- 3.
- 4.
- 5.

B. How did the United States enter the war against Germany?

WILDER, UNIT VII, CHAPTER 29: THE UNITED STATES PLAYS A LARGER PART
IN WORLD AFFAIRS

Do You Agree or Disagree

The peace that followed World War I was difficult to attain. Answer the following questions concerning the peace effort:

1. How did President Wilson of the United States disagree with the rest of the Allied countries over the peace?

2. Who were the representatives of the Allied countries at the peace conference?

3. What did Wilson propose as a basis for a better world? Explain in detail!

WILDER, UNIT VII, CHAPTER 29: THE UNITED STATES PLAYS A LARGER PART
IN WORLD AFFAIRS

4.A. On what point did Wilson insist? Explain.

4.B. How did the United States feel about this? Explain.

5. What was the World Court?

6. What was the attitude of the United States after World War I?

WILDER, UNIT VII, CHAPTER 30: OUR COUNTRY MEETS THREATS TO FREEDOM AND
WORKS FOR WORLD PEACE

WORDS TO LEARN

<u>Vocabulary</u>	<u>Social Studies Words</u>	<u>People, Places, Events, etc.</u>
p.616 atomic energy		
p.618 condemn	armaments <u>czar</u> Bolshevists <u>Communist</u>	Charles Evans Hughes, London Conference, Frank B. Kellogg, Aristede Briand, Kellogg-Briand Pact, Union of Soviet Socialist Republic
p.619	capitalism free enterprise "people's republic" Facists dictator	Benito Mussolini
p.620	depression Nazi Secret police concentration camps	Adolf Hitler
p.621	mainland	Formosa, Manchuria, Manchukuo, Ethiopia, Emperor Haile Selassie, Rhine River, Rhineland
p.622 bound	<u>appeasement</u> warring	"Greater Germany"
p.623 whine valiant	artillery <u>blitzkrieg</u> fortified	Neutrality pact, Norway, Denmark, Belgium, Holland
p.624 endured stronghold		British Royal Air Force, (R.A.F.), Balkan Peninsula, Leningrad, Stalingrad, Volga River, North Africa, Axis Powers,

WILDER, UNIT VII, CHAPTER 30: OUR COUNTRY MEETS THREATS TO FREEDOM AND WORKS
FOR WORLD PEACE

WORDS TO LEARN

<u>Vocabulary</u>	<u>Social Studies Words</u>	<u>People, Places, Events, etc.</u>
p.624		Chiang Kai-shek, Chungking, French Indo-China, Siam, Malay Peninsula, Dutch East Indies, Phillipines, Burma
p.625	neutrality laws	Henry L. Stimson
p.626	"master race" munitions	Lend-Lease Act
p.627	Allies air-raids rationed	December 7, 1941 Pearl Harbor, Hawaii
p.628	<u>inflation</u> ceilings air-raid wardens WAC WAVES SPARS	President Franklin Delano Roosevelt, George C. Marshall, Chief of Staff, Gen. Dwight D. Eisenhower, North Africa
p.629 hordes	surrender un- conditionally	Sicily, June 6, 1944 Normandy, May 8, 1945
p.630 exhausted remnants		Bataan Peninsula, Burma Road, Aleutians, Coral Sea, Midway Island General Douglas MacArthur, Guadalcanal, Saipan, Guam, Tinian, Iwo Jima, Okinawa,
p.631 refugees	carriers	Leyte
p.632	amphibious atomic bomb	August 6, 1945, Hiroshima, Nagasaki Emperor Hirohito

WILDER, UNIT VII, CHAPTER 30: OUR COUNTRY MEETS THREATS TO FREEDOM AND
WORKS FOR WORLD PEACE.

WORDS TO LEARN

Vocabulary

p.633 reaffirmed

Social Studies Words

People, Place, Events, etc.

Winston Churchill,
Newfoundland,
Atlantic Charter,
Teheran, Yalta,
Russian Crimea,
Premier Stalin,
San Francisco,
Charter of the
United Nations,
United Nations

p.633 generations

WORDS AND PHRASES NECESSARY FOR THE UNDERSTANDING OF THE
UNITED NATIONS CHARTER:

"faith in fundamental human rights,"
"dignity and worth of human person";
"maintain international peace and security"

p.634 offending
agencies
solution
provoke

General Assembly
Security Council

International
Court of Justice
Economic and
Social Council
Trusteeship Council
trusteeship
Secretariat
Secretary-General
UNRRA
International Refugee
Organization
UNESCO
World Health
Organization
Food and
Agricultural
Organization
Declaration of
Human Rights

Israel,
Indonesia,
Libya
"Cold War"

WILDER, UNIT VII, CHAPTER 30: OUR COUNTRY MEETS THREATS TO FREEDOM AND
WORKS FOR WORLD PEACE

WORDS TO LEARN

<u>Vocabulary</u>	<u>Social Studies Words</u>	<u>People, Places, Events, etc.</u>
p.635 proposal	"iron curtain" <u>satellite</u> nations Communist agents	
p.636		Phillipine Commonwealth, Phillipine Republic,
p.638 repel	conflict <u>truce</u>	Korea, 38th Parallel of latitude. North Korea, Republic of Korea, President Truman, Chinese Nationalists, July 27, 1953, Greece, Turkey
p.640 under- developed		Truman Doctrine George C. Marshall, "Marshall Plan". Point Four Program
p.641	"uncommitted"	North Atlantic Treaty Organization (NATO),
p.642 crisis reluctantly hordes	Canal Zone cease-fire security force military advisors	ANZUS, Middle East, Egypt, Gamal Abdel Nasser, Suez Canal, Lebanon, North Viet Nam, Laos,
p.644 tension		South Viet Nam, Tibet, Quemoy and Matsu
p.646 amid	intercontinental ballistic <u>missile</u> ICBM Polaris	Berlin, Cuba, Congo, Castro

WILDER, UNIT VII, CHAPTER 30: OUR COUNTRY MEETS THREATS TO FREEDOM AND
WORKS FOR WORLD PEACE

WORDS TO LEARN

<u>Vocabulary</u>	<u>Social Studies Words</u>	<u>People, Places, Events, etc.</u>
p.646 immense sphere	atomic submarine Sputnik Cosmonaut orbited earth satellite radiation astronaut	Major Yuri Gagarin, Gherman Titov, Explorer I, Tiros satellite, Commander Allan B. Shepard, Mercury capsule, John Glenn
p.647	"summit meeting" "colonialism" uncommitted bloc	Khrushchev, U-2 airplane

WORDS USED IN CONTEXT

In the twentieth century, atomic energy first came into use. Soon salt water will be converted to fresh water by the use of atomic energy.

The soldier endured many hardships during the war. The war endured for five years.

The boy was bound to fall off the bike.

Exhausted and fatigued, she fell to the ground. She became exhausted from running in hot weather.

Hordes of refugees streamed into the Holy City. These refugees came from war-torn lands.

The United States is giving much aid to the underdeveloped countries. These underdeveloped nations need money to build up their industry and agriculture.

The world crisis is getting worse each day. This crisis was brought about by fear, misunderstanding and tension. The tension evolved in many cases as a result of conflict.

GENERALIZATIONS

Cite examples of the following generalizations from Chapter 30. Explain fully.

1. Attempts at disarmament without a system of censure and enforcement have never proven successful.

2. Fascism and communism, although violently opposed to each other, are really very much alike. How are they alike?

3. When a nation's national pride and self-respect are grossly insulted before the rest of the world community, they can be driven to radical positions.

WILDER, UNIT VII, CHAPTER 30: OUR COUNTRY MEETS THREATS TO FREEDOM AND
WORKS FOR WORLD PEACE

GENERALIZATIONS

4. Nations newly formed are more likely to be warlike than older, more established nations.

5. Appeasement, thus far, has not proven to be a good method of solving problems; it merely holds off conflict.

WILDER, UNIT VII, HCHAPTER 30: OUR COUNTRY MEETS THREATS TO FREEDOM AND WORKS FOR WORLD PEACE

OUTLINING

Outlining is the careful summarization of facts showing their relative importance and their relationship to one another. It follows the following code:

I. Main topic

A. Major Sub-topics

1. Minor sub-topics

a. Sub-sub topics.

Study the example below and complete an outline of this chapter.

Our Country Meets Threats to Freedom and Works for World Peace

I. What Events after World War I Destroyed Hopes for World Peace?

A. Peace efforts falter after World War I. United States is the only nation to emerge stronger from war.

1. United States takes part in peace efforts.

a. United States does not join League of Nations.

b. Individual Americans served as judges in World Court.

2. United States takes lead in reducing navies.

a. 1921; Secretary Hughes, "We will reduce our navy if other countries will do the same".

b. Great Britain, Japan, France and Italy agreed to limit number of the largest warships

c. 1930, London; second agreement to reduce navies.

d. Few years later, arms reduction abandoned. (Germany violates Treaty of Versailles; Japan withdraws from previous agreements.

WILDER, UNIT VII, CHAPTER 30: OUR COUNTRY MEETS THREATS TO FREEDOM AND
WORKS FOR WORLD PEACE

OUTLINING

3. Efforts to outlaw war are disappointing.

a. Kellogg-Briand Pact - (America-France urge world to condemn war.)

b. Will not be successful unless -

1.

2.

B. New Governments are formed

SURVEY

Survey of Pictures, charts, Maps

P.616 What does the picture behind the soldiers represent?

P. 617 According to the chart on the bottom of the page, what was the most important attempt at permanent peace made between 1917 and the present? Why?

P.619 What is the significance of the civilian clothes in the picture of Red Square in 1930's?

P. 620 By studying the arrows on the map of Japanese expansion, what would you think was the goal of Japan?

P.621 Why was the Polish Corridor important to Germany?

WILDER, UNIT VII, CHAPTER 30: OUR COUNTRY MEETS THREATS TO FREEDOM AND WORKS FOR WORLD PEACE

P.625 What western nations remained neutral the the Second World War?

P.626 Why can the United States properly be called the defender of world freedom during the period shown on the chart?

P.628 What does this picture tell you about how Americans felt about this war?

P.629 How does the picture of the Normandy beach impress you?

P.630 What do the pictures on this page tell you about the relationship of science and warfare?

Compare the map on page 635 with the map on page 621. Why do you suppose Russia wished to rule eastern Europe, especially Poland?

WILDER, UNIT VII, CHAPTER 30: OUR COUNTRY MEETS THREATS TO FREEDOM AND
WORKS FOR PEACE

What do the pictures on pages 640-641 tell you about United States' foreign policy?

What does the picture on page 647 tell you about the Communist system of government?

WILDER, UNIT VII, CHAPTER 31: THE UNITED STATES LOOKS TO ITS NEIGHBORS
IN THE AMERICAS

DIRECTED READING ACTIVITY

What was Canada like in 1850?

What is meant by a dominion?

How did Canada grow?

How did Canada gain an independent status without violent revolution?

Who were Canada's wise and able statesman?

How is Canada governed?

WILDER, UNIT VII, CHAPTER 31: THE UNITED STATES LOOKS TO ITS NEIGHBORS IN THE AMERICAS

DIRECTED READING ACTIVITY

How did Canada develop her resources, industries and trade?

What problems does Canada have?

Why was the St. Lawrence Seaway built?

Why did it require joint cooperation?

In a report to the class, discuss the problems, main products, chief leaders, form of government, and major accomplishments of 3 of the following:

- Mexico
- Uruguay
- Argentina
- Chile
- Paraguay
- Brazil
- Costa Rica
- Colombia

WILDER, UNIT VII, CHAPTER 31: THE UNITED STATES LOOKS TO ITS NEIGHBORS IN THE AMERICAS

DIRECTED READING ACTIVITY

Where does Latin America begin?

What countries are included in Central America?

Why is Latin America still unstable and prone to revolutionary activity?

What is the purpose of a Pan-American Union?

How has the Organization of American States helped or hindered Pan-American Union?

WILDER, UNIT VII, CHAPTER 31: THE UNITED STATES LOOKS TO ITS NEIGHBORS IN
THE AMERICAS

DIRECTED READING ACTIVITY

What is the Alliance for Progress? What is its purpose?

WILDER, UNIT VII, CHAPTER 32: AMERICANS FACE THE CHALLENGE OF A MODERN WORLD

WORDS TO LEARN

<u>Vocabulary</u>	<u>Social Studies Words</u>	<u>People, Places, Events, etc.</u>
p.678 genial shrewd		"return to normalcy", Warren G. Harding, Calvin Coolidge
p.679 irrigation prosperity		"Golden Twenties," Herbert Hoover, Hoover Dam, Colorado River, Committee on Social Trends
p.680 idle	depression	
p.681 depositor	New Deal Civilian Conservation Corps (CCC)	
p.682	National Labor Relations Act (Wagner Act) wages and hours <u>minimum wage</u> Social Security Act Grand Coulee Dam Tennessee Valley Authority (TVA)	
p.683 competition		
p.684		Harry S. Truman
p.685 plunge	<u>public opinion poll</u> Fair Deal Taft-Hartley Labor Law	Thomas E. Dewey
p.686	<u>hydrogen bomb</u>	
p.687	" <u>tidelands oil</u> " Department of Health, Education and Welfare Air Force Academy West Point Annapolis	Adlai E. Stevenson, John Sparkman, Richard M. Nixon, Dwight D. Eisenhower

WILDER, UNIT VII, CHAPTER 32; AMERICANS FACE THE CHALLENGE OF A MODERN WORLD

WORDS TO LEARN

<u>Vocabulary</u>	<u>Social Studies Words</u>	<u>People, Places, Events, etc.</u>
p.688	"prompt and start reasonable" "civil rights" bill	Estes Kefauver, St. Lawrence Seaway
p.689	statehood bill self-determination migration	
p.690 strides	Landrum-Griffin Act "peace at any price"	
p.691	New Frontier	John F. Kennedy, Lyndon Johnson, Henry Cabot Lodge
p.692	Twenty-second Amendment Peace Corps Dept. of Urban Affairs	
p.693	Trade Expansion Act "freedom riders"	
p.694 discrimination unyielding	Telstar guerrilla warfare	Vienna
p.696 dismantle	quarantine offensive weapons	
p.697		Organization of American States, Wally Schirra, Gor- don Cooper, Scott Carpenter; Mariner II; Frankfort, Ger- many; Berling wall; Siberia
p.698	arsenal test-ban conference	Dean Rusk

WILDER, UNIT VII, CHAPTER 32: AMERICANS FACE THE CHALLENGE OF A MODERN WORLD

WORDS USED IN CONTEXT

He was a shrewd and wise businessman. His good judgment and natural cleverness contributed to his shrewdness.

Because the soldier was standing idle, he was summoned to the sergeant's office.

In the United States, businessmen encounter much competition. This competition sometimes is good for the consumer and may even lead to a "price war".

When choosing furniture the housewife must use discrimination.

SURVEY

Survey (Skill: SQ 3R)

1. From the title of Chapter 32, Americans Face the Challenge of a Modern World, we can assume that the chapter deals with:

- A. Americans deal with communism
- B. Americans deal with modern science
- C. Americans are artistic
- D. Americans manage to keep abreast of changing times
- E. Americans face the challenge

2. All of the following Presidents are dealt with in this chapter except: (a) Herbert Hoover, (b) Calvin Coolidge; (c) F.D. Roosevelt, (d) H.S. Truman, (e) Warren G. Harding

WILDER, UNIT VII, CHAPTER 32; AMERICANS FACE THE CHALLENGE OF A MODERN WORLD

SEQUENCE AND HISTORICAL TRENDS

Many new as well as age-old problems faced the Presidents of the twentieth-century. Different Presidents have handled these problems in different ways. Below is a list of problems (column A); show how each President listed (column B) dealt with or felt about at least 2 of these problems.

A

economic depression
unemployment
agriculture
foreign menace
natural resources
economic inflation
civil rights
world affairs
social problems
business and banking

B

1. Herbert Hoover
2. Calvin Coolidge
3. Franklin D. Roosevelt
4. Harry S. Truman
5. D. D. Eisenhower
6. John F. Kennedy
7. Lyndon B. Johnson

Example:

a) Problem: Business and Banking - "believed firmly in leaving people and business free from government controls". (P.679)

b) Problem: Conservation - "...Hoover Dam was begun on the Colorado River, to provide electric power and water for irrigation."

READING WITH INSIGHT AND UNDERSTANDING

Your education takes place from the moment you open your eyes in the morning until you shut them in sleep at night. Each day's experiences should help you understand, if not always completely comprehended, the problems of other individuals as well as of whole nations. Analyze the description below carefully of a child's development. Various stages of development will be underlined and numbered. Match them with the historical incidents below which are parallel to the growth of the United States into a mature world power.

CHILD DEVELOPMENT

(1)

A child in his earliest stages is completely dependent upon his parents for his survival. Soon he begins to be able to take care of his (2) basic needs, but not without his parents' help and guidance (3). Occasionally he will rebel against (4) his parents' help, but with little success at first. Finally, he will, after several incidents, develop his own personality, (5) separate from his parents, but with (6) many of their ways. Usually, somewhere around this stage he becomes rather (7) greedy. He quarrels with his playmates and tries to grab everything in his immediate area for himself. For a long time after this he is concerned (8) with growing up and learning many things within his family unit. Then one day he begins to see his body developing into adulthood. He feels stronger, he looks older, (9) he wishes to be heard as an adult. But his experiences are still too narrow. It is during this stage that he presents the greatest (10) problems to himself and his neighbors. He often resorts to childish tantrums and child-like (11) ways, grabbing things, being loud, and quarreling. But, occasionally, he stops and looks at himself and is a bit ashamed of his behavior. This happens more and more frequently. He begins (12) to do kind and understanding things. He begins to be concerned more and more (13) with not only those immediately around him and their problems, but whole groups of people who are being ill-treated. In his adulthood he becomes part of a larger family unit, never forgetting those hundreds of people who daily make his life easier, and even those who would, because they are misled, make his life more difficult.

WILDER, UNIT VII, CHAPTER 32: AMERICANS FACE THE CHALLENGE OF A MODERN WORLD

Select from the preceding paragraph, the number of the phrase which best corresponds to each of the ideas in the following material:

- A. arrival of early colonists
- B. colonists rebel against tax laws
- C. They desire representation in Parliament - they begin to talk about an American union.
- D. Colonists learn from Indians how to exist in the New World.
- E. England continues to send manufactured goods and troops to help colonists get established.
- F. United States revolts against England and establishes a Constitution based on the tradition of the Magna Carta.
- G. United States gets into squabbles with Canada over borders and expands into Indian territory beyond the Appalachians.
- H. United States proclaims the Monroe Doctrine to the rest of the world.
- I. United States goes through a long period of experimenting with their new laws and learning how to run a country.
- J. United States wishes to help Chinese keep her self-respect . We set up education grants for Chinese students in U.S.
- K. United States gets in many squabbles with Latin America over the Monroe Doctrine.
- L. We sometimes did foolish things in dealing with South America.
- M. United States gets involved in First World War, Second World War, and Korean conflict, and more recently in Vietnam, for democratic ideals.
- N. United States joins the world, family of nations in the U.N., and works toward world peace and prosperity.

Class Project - Newspaper

Select one of the following topics and treat some part of it as an editorial, a cartoon and/or a news item.

1. Spanish-American War
2. Major Walter Reed and Yellow Fever
3. U.S. builds Panama Canal
4. Pan-Americanism
5. Annexation of Hawaii
6. "trench warfare"
7. U.S. enters World War I
8. Dictators Rise
9. Nazi's invasions
10. World War II
11. Defeat of Japan
12. United Nations is formed
13. Cold War in Europe
14. Korea
15. Problems of the World

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 1: THE UNITED STATES REACHES BEYOND NORTH AMERICA

WORDS TO LEARN

Many years ago the King family moved to a far-away tropical island. They didn't realize that because of the location of the island, most of the water was impure, and therefore unfit to drink. People in the King's old neighborhood were envious of them. They didn't realize that this possession would soon be in the midst of a rebellion which would cause much grief. Their fame and popularity grew as they showed their bravery in any of the battles. Many people beyond the tropical island came to know the King family.

NOTES ON THE READING

AIM: To Learn How the United States Secured Possessions Outside North America.

1. a. How did William Seward fulfill a. _____
the dreams of those who wanted to _____
open new lands? _____
b. What did most of the Americans b. _____
think of the purchase? _____
2. Why did Americans start showing _____
interest in other parts of the _____
world at the end of the 19th _____
century? _____
3. Why did the United States show _____
concern over Cuba in 1895? _____
4. What story coming from Cuba excited _____
the American people? _____

5. What did Commodore George Dewey _____
accomplish in Manila Bay? _____

6. a. How were the Rough Riders a. _____
under Theodore Roosevelt suc- _____
cessful? _____
b. What happened to Cuba as a b. _____
result of the Spanish-American _____
War? _____
7. What possessions did the United _____
States gain as a result of the _____
Spanish-American War? _____

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 1: THE UNITED STATES REACHES BEYOND
NORTH AMERICA

VOCABULARY TESTS

In the blank appearing before the word meanings in Column II, write the letter which appears before the words in Column I.

Column I

Column II

- | | |
|---------------|---|
| a. tropical | _____ 1. to fight against something;
armed resistance or fight |
| b. impure | _____ 2. dirty; unclean |
| c. envious | _____ 3. farther than; on the other
side of |
| d. possession | _____ 4. to own something; to hold
as property |
| e. rebellion | _____ 5. weather that is very hot |
| f. beyond | _____ 6. dislike for a person who has
what one wants |

WORDS TO LEARN

The assembly was responsible for doing many things. This part of the government was formed when the new Constitution was adopted. The patriots fought hard to gain their rights. However, when the dictator took control, things changed. He blockaded the ports and would not let any tourists enter the country. The advertising agencies could no longer speak of the beautiful lands where people would enjoy themselves. The dictator created abuses that never before existed. He denied the people of his country the rights to which they had been used. He also ended communication with the free nations of the world.

NOTES ON THE READING

AIM: To Learn How the Possessions of the United States Gained the Right to Govern Themselves.

1. a. Why did the Filipino people revolt against the United States? _____
b. What was the United States prepared to do when the rebellion ended? _____
2. Explain the process which finally led to Phillipine independence. _____
3. Explain the process which finally led to Puerto Rican independence. _____
4. What type of population problem exists in Puerto Rico? _____
5. What contributions did Americans make to their possessions? _____
6. How did the Americans help Cuba during the Spanish-American War? _____
7. What problems have the Americans had in Cuba since 1902? _____

ORGANIZATION

	Puerto Rico	Phillipines	Cuba
How they achieved self-government			
Problems the U.S. faced while in the country			
Population of country and conditions in the country today			

VOCABULARY TESTS

In the blank appearing before the word meanings in Column II, write the letter which appears before the words in Column I.

Column I

Column II

- a. assembly
- b. adopted
- c. patriots
- d. dictator
- e. blockade
- f. tourist
- g. advertising
- h. abuse
- i. communication

- _____ 1. to treat badly; to use harsh and insulting language
- _____ 2. a person travelling for pleasure
- _____ 3. a group of people gathered together for some purpose; a meeting
- _____ 4. to take as one's own choice
- _____ 5. to give public notice; to praise a product
- _____ 6. person who takes something that isn't his; somebody that has complete power
- _____ 7. a giving of information by writing, talking, etc.
- _____ 8. to shut off something
- _____ 9. person who is loyal to one's country

WORDS TO LEARN

Many explorers experienced many difficulties in trying to find new routes to distant lands. Besides meeting with Indians and wild animals, disease often took many lives. Malaria, a disease usually common in tropical lands, took its toll. In the province of Columbia, many workers lost their lives as a result of this disease. The workers were trying to build a canal across the isthmus of Panama. The canal cut the travelling time across this strip of land.

NOTES ON THE READING

AIM: To Learn How the United States Obtained the Canal Zone and Built the Panama Canal.

1. When did the American government see the need for a shorter route between the Atlantic and Pacific Ocean _____

2. Why did the French in 1882 have to give up the job of building a canal? _____

3. a. What problems did the United States have with Panama over the building of the Canal? a. _____

_____ b. How were these problems solved? b. _____

4. a. What job was Colonel William Gagos given? a. _____
_____ b. How was this job completed? b. _____

5. a. Who was given the job of building the canal? a. _____
_____ b. How was this job accomplished? b. _____

6. a. What advantages do we have as a result of the Panama Canal? a. _____
_____ b. Why did the United States buy the Virgin Islands from Denmark? b. _____

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 3: THE BIG DITCH

7. a. What problems exist today concerning the Panama Canal? a. _____
b. How is the United States trying to solve these problems? b. _____
8. a. Why were some Latin American countries and Americans unhappy over the way the U.S. gained the right to build the canal? a. _____
b. How has the canal helped all nations? b. _____

VOCABULARY TESTS

In the blank appearing before the word meanings in Column II, write the letter which appears before the words in Column I.

Column I

Column II

- | | |
|-------------|---|
| a. route | _____ 1. disease caused by a mosquito, usually found in tropical places |
| b. isthmus | _____ 2. strip of land that divides two continents |
| c. province | _____ 3. a division of country |
| d. malaria | _____ 4. a way to go; a road |
| e. canal | _____ 5. a waterway dug across land |

SKIMMING FACTS TO BACK UP A POINT.

Which of the following facts are not found in chapter 3. Circle the number of these facts.

1. The battleship "Oregon" took a long time to make a trip around South America.
2. Colonel George W. Goethals had the job of building a canal.
3. Germany had started to build a canal across the isthmus of Panama.
4. There are some problems concerning the canal today.
5. The United States bought Puerto Rico from Denmark.
6. The Panama Canal has helped American nations defend themselves.
7. Colonel Marcus was responsible for freeing Cuba of malaria.
8. Russia sold Siberia to the United States.
9. Locks were built to raise or lower boats as they went from one level of water to another.
10. The United States asked Columbia for permission to build the canal.

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 4: FEAR OF THE UNITED STATES CHANGES TO TRUST

WORDS TO LEARN

People, like countries, are sometimes suspicious of one another. It is important that the leaders of the countries promote understanding of what they are trying to do. Their policy should be clear and if there are arguments, arbitration, not armed conflict, should take place.

NOTES ON THE READING

AIMS: To Learn the Reasons Why the Countries of Latin America Distrusted the Power of the United States
To Learn How This Fear Was Changed to Trust as a Result of the Policies of the United States

1. Why did the United States take a strong interest in Latin America?

2. a. What was the first test of the Monroe Doctrine? a. _____
b. What was the result of this test? b. _____

3. How did the United States take an interest in the Caribbean Sea after the Spanish-American War?

4. a. How did President Roosevelt handle the troubles in Santo Domingo and Nicaragua? a. _____
b. Why didn't the people of Latin-America always want American help? b. _____

5. a. What was the result of a conference held in 1889? a. _____
b. What was the purpose of the conference? b. _____

6. What was the new approach to Latin America in the late 1920's?

2

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 4: FEAR OF THE UNITED STATES CHANGES TO TRUST

7. a. What was the "Good Neighbor Policy"?
- b. How did Latin America and the United States work together during World War II?
- c. What is the O. A. S. ?
- d. What is the "Alliance for Progress?"
- a. _____
- _____
- b. _____
- _____
- c. _____
- _____
- d. _____
- _____
8. Give 3 reasons why Latin America is important to the United States.
1. _____
2. _____
3. _____

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 4: FEAR OF THE UNITED STATES CHANGES
TO TRUST

RECALL

Throughout our history we have had different policies toward Latin American Countries. Fill in the chart below concerning these policies.

	Policy of the United States	Attitude of Latin America toward the United States
1823		
1889		
1920		
1934		
1948		
1961		

VOCABULARY TEST

Fill in the blanks with the correct words. Some words may be used more than one.

arbitration
policy

suspicious
promote

1. If you are _____ of your neighbor, he probably won't trust you either.
2. The school _____ was to give six report cards a year.
3. Instead of fighting, the two boys decided to use _____ to settle their argument.
4. He tried to _____ himself by going to school during the summer.
5. If the soldier did a good job his commanding officer would _____ him.
6. A man was hanging around the house in a _____ manner.

WORDS TO LEARN

From time to time countries have different relations with one another. If countries are located close together and they are friendly with each other fortifications along the borders are not necessary. Many times throughout history neighboring countries have tried to annex each other. When relations are good, transcontinental railroads and other forms of co-operative works may be promoted. We hope that gradually all countries will be able to work together.

NOTES ON THE READING

AIM: To Learn How the United States Has Lived in Peace with its Northern Neighbor, Canada.

1. How does the size of Canada compare with other countries of the world? _____

2. a. At the end of the French and Indian War, the French lost their territory to England. What were the French afraid of? a. _____

- b. How did the British treat the French? b. _____

3. a. What were the relations between the United States and Canada during the American revolution? a. _____

- b. What were three results of the American Revolution on Canada? b. 1. _____
 2. _____
 3. _____

4. Describe relations between the United States and Canada from 1812-1846. _____

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 5: OUR FRIEND TO THE NORTH

5. Explain what is meant by the Dominion of Canada.

6. a. Who was John A. Mac Donald?
b. What was the result of his plans to add the western and northern parts of Canada to the young nation?

a. _____

b. _____

7. What were the results of the building of the transcontinental railroad?

8. Explain how the government of Canada operates.

9. a. What do Canada and the United States have in common?
b. Explain what is meant by the DEW line.
c. How are Canada and the United States using their resources to help each other?

a. _____

b. _____

c. _____

In the blank appearing before the word meanings in Column II, write the letter which appears before the words in Column I.

VOCABULARY TESTS

<u>Column I</u>		<u>Column II</u>
a. relations	_____	1. a boundary of anything
b. annex	_____	2. to join or add to a larger thing
c. dominion	_____	3. person who belongs to the same family as another, as compared to another
d. gradually		
e. transcontinental	_____	4. a fort, a wall or ditch that is used for protection
f. fortification	_____	5. a slow process; little by little
g. border	_____	6. territory under the control of one leader or government
	_____	7. crossing a continent; the other side of the continent

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 6: THE UNITED STATES IS INTERESTED
IN THE FAR EAST

WORDS TO LEARN

A South Pacific vacation was Emma's dream. The number was drawn. "400212".

"OH, That's me! she screamed. After all these years of wishing, to win a South Pacific tour free of charge was too much to hope for. The thought of the natural beauty of the islands, the ancient missionary churches, the different strange provinces. She didn't need to be convinced to accept this tour. The excitement of winning caused such excitement in her that she turned quickly and hit her hand on the night table. The shock awoke her from her pleasant mid-afternoon nap.

NOTES ON THE READING

AIM: To Learn of the Interest of Many Nations in China.
To Learn How the United States Announced the "Open Door" Policy in China.

1. What two events took place in the year 1898 that caused the United States to take a greater interest in the Far East?
 1. _____
 2. _____
2. a. Where are the Hawaiian Islands located? _____
b. What did American missionaries show the islands in the early 19th century? _____
3. What was the result of the revolt in Hawaii? _____
4. Why is Hawaii important now to the United States? _____
5. a. Explain what is meant by the "Open Door Policy". _____
b. Why was the policy adopted? _____
6. What were Commodore Perry's contributions to Japan? _____
7. a. Why did Japan begin to look for colonies? _____
b. What places did Japan want? _____
8. How did President T. Roosevelt settle the dispute between Japan and Russia? _____

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 6: THE UNITED STATES IS INTERESTED IN
THE FAR EAST

INTERPRETING CARTOONS

A. Answer the following questions based on the cartoon which appears on p. 387.

1. What are the men doing around the table?

2. Who is the man at the door?

3. What country does he represent?

4. Why is he opening the door?

5. Suggest what is a good title for this cartoon.

B. Draw a cartoon of your own on the same topic. (Try one from another country's point of view.)

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 6: THE UNITED STATES IS INTERESTED IN
THE FAR EAST

VOCABULARY TESTS

In the blank appearing before the word meanings in Column II, write the
letter which appears before the words in Column I.

<u>Column I</u>	<u>Column II</u>
a. natural beauty	_____ 1. someone who spreads the word of God to foreign lands
b. missionary	_____ 2. persuaded; feel sure
c. provinces	_____ 3. whatever produces an effect
d. convinced	_____ 4. not man-made attractiveness
e. caused	_____ 5. one of the main division of a group of places or countries

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 7: THE UNITED STATES TRIES TO STAY OUT OF WAR

WORDS TO LEARN

Some people are declared neutrals. They find no value in either side of a debate. Others, like Willie Wilikins, are deaf to the most powerful propoganda. He just has a knack for confusing things. His teacher tried to explain the horror of trench warfare. He heard her say drench warfare and thought a water ballon fight would be fun. Willie may never solve a world problem, but he produces something great each day in others. Laughter.

NOTES ON THE READING

AIM: To Learn of the Events That Brought the United States into a World War in 1917.

1. Explain why the United States was a world power in 1917. _____

2. How did World War I begin? _____

3. a. How did the killing of an Austrian prince in Serbia involve many countries in the war? a. _____
_____ b. What is meant by "trench warfare"? b. _____

4. a. What did President Wilson want to do about the war? a. _____
_____ b. Explain what is meant by "propaganda". b. _____

5. Why did the Americans want an Allied victory? _____

6. Why was the United States against Germany? _____

7. a. Why did President Wilson send a. _____
notes to the German ruler? _____ b. How did Germany react to these b. _____
notes? _____
8. a. Why did the Germans want to use submarine warfare? a. _____
_____ b. What was the aim of the United b. _____
States in declaring war on Germany? _____

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 7: THE UNITED STATES TRIES TO STAY OUT OF WAR

READING AND THINKING

"The United States could have stayed out of World War I". Do you agree or disagree with this statement? List your arguments below:

could have stayed out of war	could not have avoided war

VOCABULARY TESTS

In the blank appearing before the word meanings in Column II, write the letter which appears before the words in Column I.

Column I

Column II

a. neutrals

_____ 1. not on anyside

b. propaganda

_____ 2. story or tale to convince people of things

c. horror

_____ 3. ugly

d. trench

_____ 4. makes

e. produces

_____ 5. ditch

WORDS TO LEARN

"Move those lazy slaves along," the Southern Colonel Marcus directed. He sat in his white straw hat, sipping a cold drink. He was in conference with his foreman. His organization was perfect. No one dared lift their heads from their jobs. He had them with their backs against the wall. There wasn't another plantation to work for, for miles around. They had to make a separate peace with the colonel when they had violated any of his rules. He was the law, judge and jury. He told his crews time and again that nothing should hold up work--nothing so it wasn't surprising when his horse threw him that they all worked on while he lay there and died of a broken neck.

NOTES ON THE READING

AIMS: To Learn the Part Played by the United States forces in World War I.
To Learn about the Terms of the Peace Treaties.
To Learn of Plans to Avoid Future Wars.

1. How did the United States prepare for war? _____

2. a. Why did Russia leave the war in 1917? a. _____

- b. What did the Germans do in the Spring of 1918? b. _____

3. Why did the Americans have to get to Europe quickly? _____

4. a. Who was Marshall Foch? a. _____
- b. Who was Gen. John Pershing? b. _____
- c. What was the result of the battles of Chateau-Thierry and Belleau Wood? c. _____

5. a. By 1910 how many American soldiers were in Europe? a. _____
- b. How did they get there? b. _____
- c. What did the American Army under General Pershing do? c. _____

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 8: THE UNITED STATES IN WORLD WAR I

6. a. What happened to Germany's partners in the war? a. _____
b. When did the war end? b. _____
7. a. Explain in detail the terms of the Treaty of Versailles a. _____
b. What was the League of Nations? _____
c. What was the aim of Wilson's "Fourteen Points"? _____
b. _____
c. _____
8. a. Why wasn't the Treaty of Versailles accepted by the United States? a. _____
b. How did the Americans end the war with Germany? b. _____
9. a. When and where did the League of Nations open its headquarters? a. _____
b. What was the World Court? _____
c. What was a great weakness of the League? b. _____
c. _____
10. How did the United States work for peace? _____

PERSUASION

Using your knowledge of the events leading to the first World War, write a propaganda paragraph to encourage people to enter the war on the side of Germany. List the facts you will use and the emotional words you have chosen

FACTS	EMOTIONAL WORDS
1.	
2.	
3.	
4.	
5.	

PARAGRAPH:	

VOCABULARY TESTS

In the blank appearing before the word meanings in Column II, write the letter which appears before the words in Column I.

Column I

Column II

- | | |
|------------------------|---|
| a. directed | _____ 1. discussion |
| b. separate peace | _____ 2. ordered |
| c. "backs to the wall" | _____ 3. without alternative |
| d. organization | _____ 4. operation |
| e. conference | _____ 5. one to one solution of a problem |

WORDS TO LEARN

Rebecca's parents looked at each other, smiled and seemed pleased. They liked this boy. He looked ambitious. He had restored their faith in their daughter's ability to pick dates. Of course, they couldn't have known what Rebecca would learn about her date just by listening to his comments during the movie. He really believed he was a member of a "master race" of very special people. Rebecca's parents had taught her to work toward "peace in our times" and here beside her, was this totalitarian boy. Of course, he was ambitious, but in him it was a flaw.

NOTES ON THE READING

AIM: To Learn of the Events in Europe That Led to the Outbreak of World War II.

1. a. Who was the leader of the Facist Party in Italy? a. _____
b. Why did the people of Italy accept the Fascist party? b. _____

2. Why did the people of Germany accept Hitler as their leader? _____

3. How did Hitler keep power in Germany? _____

4. a. What was the Nazi's slogan? a. _____
b. How did the Germans treat the jews? b. _____

5. What is a totalitarian state? _____

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 9: DICTATORS LEAD THE WORLD TO WAR

6. Why did Japan leave the League of Nations?

7. a. Why did Japan, Italy and Germany join forces?
b. What did each want?

a. _____

b. _____

8. a. On what grounds did Hitler claim Austria?
b. Why didn't the nations of Europe try to stop Hitler?
c. Why didn't the United States go to Austria's aid?

a. _____

b. _____

c. _____

9. Why was Hitler given the Sudetenland at Munich?

10. Why did Germany now have the nerve to ask for Poland?

COMPARE AND CONTRAST

Show the differences between democratic and totalitarian forms of government in the following areas:

	Democratic	Totalitarian
1. Liberties of the people		
2. Government		
3. Military training		
4. Education		

VOCABULARY TESTS

In the blank appearing before the word meanings in Column II, write the letter which appears before the words in Column I.

Column I

- a. restored
- b. "master race"
- c. "peace in our times"
- d. totalitarian

Column II:

- _____ 1. brought back to former days
- _____ 2. best peoples in the world
- _____ 3. absolute rule
- _____ 4. peace in our life time

WORDS TO LEARN

Men have written and spoken and artistically declared for hundreds of generations the simple feeling that war is horrible and yet man continues to make war. He builds his security by surrounding his nation with "puppet governments" to act as buffers. The heavy equipment of war is manufactured and refined during times of peace to insure security. Troops have occupied one country or another for as far back as man's memory can recall. This however, is not the staggering thought to be concerned with, but the realization that all these men killed each other for things they believed to be right. Not only right but worthy of dying for. I wonder when we will produce a generation which feels they must find a solution for this problem.

NOTES ON THE READING

AIMS: To Learn How the Nazi Army and Air Force Conquered Much of Europe.
To Learn How the United States Prepared for War.

1. a. How was Germany able to defeat Poland in four weeks? a.
 b. Why did Russia enter the war against Germany? b.
2. How did France prepare to meet the German "blitzkrieg"
3. Why did the allies suffer such a heavy defeat at Dunkirk?
4. What prompted Mussolini to declare war on France?
5. How did Germany plan to knock England out of war?
6. What were the positions of German and Italian troops by 1941?

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 10: THE NAZIS OVERRUN EUROPE

7. What prompted the United States to enter the war in Europe? _____

8. How do we know that the stories of Nazi cruelty are true? _____

9. What did the United States and England do in 1941 to prove their sincerity in the war against Germany? _____

10. Why did Hitler wish to capture Russia? _____

11. How did the United States get into war with Japan? _____

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 10: THE NAZIS OVERRUN EUROPE

VOCABULARY TESTS

In the blank appearing before the word meanings in Column II, write the letter which appears before the words in Column I.

Column I

Column II

- | | |
|----------------------|----------------------------------|
| a. horrible | _____ 1. controlled from outside |
| b. puppet government | _____ 2. freedom from danger |
| c. security | _____ 3. an era of people |
| d. occupied | _____ 4. overtaken; held |
| e. generation | _____ 5. ugly; disgusting |

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 10: THE NAZIS OVERRUN EUROPE

MAP STUDY

Study the map on p. 405 carefully and answer the following questions.

1. Names of Axis Powers

2. Names of occupied states

3. Names of countries not part of Axis and not yet occupied

SCHWARTZ AND O'CONNOR, UNIT VII, CHAPTER 11: THE DICTATORS FALL

WORDS TO LEARN

Jeff was stricken with infantile paralysis when he was nine years old. To fill the many hours that he had to lie in bed he read war books. He liked those about the second world war best. He would tell his visitors about the rationing system for scarce articles. It seemed as if he had lived through it. He knew of the Italian and French "underground" resistance. He would tell of the "D-day" invasion of Europe. This "second front", he would say, smilingly, divided the German troops. War was exciting and romantic, he thought. Bill, the janitor, looked down at the wooden leg Korea had given him. He thought, "Jeff, I hope war will always be nothing more than a romance to you."

NOTES ON THE READING

AIM: To Learn How the United States Carried on the War Against Germany

1. Who was the Leader of the U.S. during World War II?

2. How did the United States plan for war?

3. What important war events took place in 1942?

4. What was the turning point of the war?

5. Name the important war events in 1943?

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 11: THE DICTATORS FALL

6. Why were the Allies ready for an invasion of Europe by late 1943?

7. Why was June 6, 1944 important?

8. Describe the important events between August 1944 and May 7, 1945?

VOCABULARY TESTS

In the blank appearing before the word meanings in Column II, write the letter which appears before the words in Column I.

<u>Column I</u>	<u>Column II</u>
a. rationing	_____ 1. under cover operation
b. scarcer	_____ 2. limiting
c. underground	_____ 3. less of it
d. second front	_____ 4. another offensive
e. infantile paralysis	_____ 5. polio

WORDS TO LEARN

The well dressed global traveler selected a table in the far corner of the restaurant. The owner recognized him immediately as the editor of a world-famous food magazine. The owner grabbed Matt's arm and whispered to him.

"We must please that gentleman. If he likes our food and service, it could be the turning point for our restaurant."

Matt, seeking to impress the gentleman with their organization, immediately served up some piping hot rolls. As he waited for an order, the French-looking gentleman, slowly opened one of the rolls. With closed eyes, he sniffed deeply and enjoyed the aroma; a slow small smile spread over his face. He then opened his eyes, wider and wider. He was pleased. No, he wasn't. It was a look of shock. He was staring at a black spot in his roll.

"It is a bug!" he exclaimed with distaste.

"OH, that sir," said Matt, popping it into his mouth.

"Why, that's only a raisin." Gulp!

NOTES ON THE READING

AIMS: To Learn How the War Was Conducted in the Pacific.
To Learn How Japan Was Defeated.

1. a. Explain the Japanese success in the Pacific at the beginning of the war. _____

- b. What did General Douglas MacArthur do when he left the Philippines? _____

2. What happened in the Coral Sea in May, 1942? _____

3. Why was the American success at Midway Island the turning point of the war? _____

4. Explain the American success in 1945. _____

ORGANIZATION AND SEQUENCE

Put the following events in chronological order. (according to time)
Correct order should be in Column II.

Column I	Column II
a. Pearl Harbor b. Midway Island c. Surrender of Japan d. Japan advances into New Guinea and the Solomon Islands e. Roosevelt dies f. United Nation is created g. The American forces take Guadal canal, the Carolines, the Marianas, and Iwo Jima. h. Russia declares war on Japan i. Douglas Mac Arthur escapes to Australia.	

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 13: THE UNITED NATIONS ORGANIZATION

WORDS TO LEARN

Ralph and Tom lay wounded and homeless in the sun-drenched sand. They swore to "hold in trust" each other's diaries if one or the other made it back to civilization. At this moment all their disputes meant nothing. They only wished to persuade the sun to go down and get relief from the scorching hot sand.

"Ralph, Tom lunch is ready."

"Oh, Mom, do we have to come in now? We're playing on the sand pile."

NOTES ON THE READING

AIM: To Learn How the United Nations Organization Was Formed to Keep Peace in the World.

1. Why was a new organization needed to handle disputes?

2. What happened in April, 1945?

3. Explain the structure of the United Nations.

4. What is the Security Council?

5. a. What is the Economic and Social Council?
b. What is the Trusteeship Council?

a. _____

b. _____

6. What is the International Court of Justice?

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 13: THE UNITED NATIONS ORGANIZATION

7. a. What is the Secretariat? a. _____
b. What is the job of the Secretary General? _____
b. _____

8. What has kept the United Nations from being completely successful? _____

9. What were three disputes that were settled by the United Nations? 1. _____
2. _____
3. _____
10. How did the United Nations help in the Palestine problem? _____

11. a. How did the United Nations help in the Korean War? a. _____
b. What was the result of the Korean War? b. _____

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 13: THE UNITED NATIONS ORGANIZATION

ORGANIZATION

In the chart below, list the names of the United Nation's agencies, the functions of each agency, the membership of each agency or of both, where it applies.

NAME OF AGENCY	FUNCTION AND/OR MEMBERSHIP OF EACH AGENCY
1. GENERAL ASSEMBLY	1.

VOCABULARY TESTS

In the blank appearing before the word meanings in Column II, write the letter which appears before the words in Column I.

Column I

Column II

- a. wounded
- b. homeless
- c. "hold in trust"
- d. disputes
- e. persuade

- ___ 1. arguments
- ___ 2. held for someone temporarily
- ___ 3. without a place to go to
- ___ 4. injured
- ___ 5. convince

WORDS TO LEARN

The baby sitter arrived early. Ensuring her personal safety, she disarmed the three kiddies. To calm them before bed time she read them a chapter from one of the great children's books of the Western world, "Tom Sawyer". They were very quiet. It looked like a corporation meeting.

"Time for bed now, children", she said hopefully.

"AH!" they moaned together. But they started up the stairs.

"Oh, good", she thought, "they're actually going to bed."

With that, Fluffy, the large family dog, began chasing a fly and barking. The children joined in the chase. They were aroused again. She could see this was going to be a long night.

NOTES ON THE READING

AIMS: To Learn of the Spread of Communism in the World.
To Learn How the Nations of the Western World Are Resisting the Spread of Communism.

1. What were the results of the Yalta and Potsdam Conferences?

2. How did the "Cold War" come about?

3. a. What is Russian Communism like?
b. How is it different from our democratic government?

a. _____

b. _____

4. What was the first effort of the United States to stop the spread of Communism?

5. What was the Marshall Plan?

6. a. What did the three Western powers occupying Germany in 1948 do? a. _____
b. What did Russia do in return? b. _____
7. a. Why is Berlin a big problem to the West? a. _____
b. How did the United States fight the "blockade"? b. _____
c. Why did Russia build a "wall" in 1961? c. _____
8. a. What was the result of the Communist overthrow of Czechoslovakia? a. _____
b. What did the western nations do in 1949? b. _____
c. What was Russia's reaction to this? c. _____
9. The Berlin blockade and the spread of Communism led to the formation of NATO. Explain in detail what NATO is. _____

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 14: THE COLD WAR IN EUROPE

SKIMMING

List the page number, paragraph, and line(s) where each of the following facts are located.

1. North Atlantic Treaty Organization was formed in 1949.
2. The United States decided to fight the Berlin "blockade".
3. Berlin is a big problem for the West.
4. Winston Churchill said the Russians were stretching an "iron curtain" across Western Europe.
5. In June 1947, George Marshall announced a new plan to stop communism.
6. In 1961, Russia set up a wall in Berlin.
7. A dedicated Communist believes that all nations must have a Communist form of government.
8. Germany was divided into four parts, or zones of occupation.
9. General Eisenhower was appointed the first commander of the NATO forces.
10. By 1955 there were fifteen nations which belonged to NATO.

SCHWARTZ-O'CONNOR, UNIT VII, CHAPTER 14: THE COLD WAR IN EUROPE

RECALL Tell whether these statements are true or false. If the statement is false change it and make it true.

1. The city of Berlin is in the Communist-held part of Germany.
2. The cold war in Europe involves the United States and the Soviet Union.
3. The capital of the West German Republic is at Bonn.
4. Germany is now divided into two separate nations.
5. Twenty-one nations are members of NATO.
6. The United States sent troops to Lebanon in 1949.
7. The purpose of SEATO is to help nations in Western Europe
8. The middle East has the richest oil deposits in the world.
9. Israel in 1956 took over the Suez Canal and refused passage to Egyptian ships.
10. In 1953 Dwight D. Eisenhower became President of the United States.

VOCABULARY TESTS

In the blank appearing before the word meanings in Column II, write the letter which appears before the words in Column I.

Column I

Column II

a. persnnaal safety

_____ 1. safety of one's body

b. disarmed

_____ 2. America's and Western Europe

c. Western World

_____ 3. dangerous instruments taken away

d. corporation

_____ 4. upset

e. aroused

_____ 5. business unit; a company

WORDS TO LEARN

Saunders Street is a typical part of the Borough of Queens. The boys that live on the block have known each other for many years. However, because of a silly dispute over a ball game, the boys divided themselves into two groups. Relations between these groups are not good. There are a few boys on the block who preferred to remain neutral and would not side with either group. A kind of "cold war" exists on this typical street in Queens. Each side resists the efforts of the other to be friends again. Perhaps they should have a long talk with each other and settle their differences.

NOTES ON THE READING

AIM: To Learn How the United States Is Meeting the Challenge of Communism in Asia.

1. What were some great changes in Asia after W.W. II?

2. Explain what happened in China between 1920 and 1950.

3. What happened to Korea after the fall of Japan?

4. Explain in detail what resulted when North Korea invaded South Korea?

5. How did French Indo-China suffer as a result of the spread of communism?

6. Explain the peace treaty with Japan in 1951.

7. Explain the formation of SEATO

8.,9. What problems are unresolved between Israel and Egypt?

10. What did President Eisenhower do to relieve problems in the Middle East?

11. How has the "cold war" progressed since 1945?

UNDERSTANDING WHAT YOU HAVE READ

1. Which of these facts may be found in chapter 15?
 - a. The changes that took place in Asia after 1945
 - b. How the war in Indo-China was settled
 - c. When the Communists gained control of China
 - d. How the Korean War began

VOCABULARY TESTS

In the blank appearing before the word meanings in Column II, write the letter which appears before the words in Column I.

Column I	Column II
a. neutral	_____ 1. argument between people or countries
b. cold war	_____ 2. connection in thought or meaning
c. resist	_____ 3. not siding with one side or the other
d. relations	_____ 4. to act against; to oppose
e. dispute	_____ 5. struggle between East and West

WORDS TO LEARN

Today the world is faced with problems it never before had to encounter. We are living in a nuclear age that offers us wide opportunities. If the development of our resources is used effectively, it will be possible to wipe out poverty where it exists.

NOTES ON THE READING

AIM: To Learn Some Facts about Our World Neighbors That May Help Us to Understand the Problems of Other People.

1. How will America be able to face world problems?

2-11 List and explain 10 problems facing the world today.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

12. How did President John F. Kennedy face the problems of the world?

VOCABULARY TESTS

In the blank appearing before the word meanings in Column II, write the letter which appears before the words in Column I.

Column I

Column II

a. nuclear

_____ 1. age that offers promise

b. effectively

_____ 2. equipped; efficient

c. poverty

_____ 3. any supply that will meet a need

d. development

_____ 4. to be poor, lack of what is needed

e. resources

_____ 5. meeting

f. encounter

_____ 6. a gradual unfolding; a working out in detail