


Unit 11
Roaring 20s and the Politics of Boom and Bust
1920-1930

8 Days	In unit 11, students will study the "Return to Normalcy" politics of Presidents Harding, Coolidge, and Hoover; The Age of Affluence; <i>Laissez-faire</i> economic policy; and the moral/social/cultural shifts of the 1920s.
-----------	---


Unit 12
The Great Depression, New Deal and World War II
1929-1945

15 Days	In unit 12, students will study the expanding role of government; FDR's New Deal and alphabet reforms; relief and recovery efforts; the transition from isolation to full war effort; and the battles, timeline, causes, and consequences of World War II.
------------	--


Unit 13
Cold War America, Eisenhower Era and Civil Rights
1945-1960

12 Days	In unit 13, students will study Cold War Policy, the Iron Curtain, the Truman Doctrine, the Eisenhower presidency, the Korean War, McCarthyism, Consumerism, Pop culture, and Civil Rights.
------------	---


Unit 14
The 60s & 70s

15
Days

In unit 14, students will study American disillusionment, political struggles, Vietnam, Black Civil Rights (Martin Luther, King, Jr. and Malcolm X), JFK's arms race, LBJ's Great Society and Civil Rights, the Nixon Scandal, Carter's Energy Crisis, and Stagflation.


Unit 15
The 1980s, 90s and Today
1980-present

5
Days

In unit 15, students will study Reaganomics, Conservatism, the end of the Cold War, the Bush Wars, Clinton Democrats, NAFTA, Obama, Technology, and Terrorism.


Unit 16
APUSH Exam Review

5
Days

In unit 16, students will review for the AP College Board Exam. In addition to five days of Exam preparations, students will participate in weekend/evening review sessions. The test prep will cover studyguides, review packets, online guided reviews, and quizzes.