

American History II NC Final Exam 2014–15
Number of Items per Objective

The following table provides the text description of each assessed clarifying objective and the number of operational (scored) items that will assess each objective. Objectives not listed may be a prerequisite objective, may be tested within the context of another objective or may be included as an embedded field test item. This information is also available in the Assessment Specification document. The NCDPI/Test Development Section highly recommends that teachers review the assessment specification documents available at <http://www.ncpublicschools.org/accountability/common-exams/specifications/> and released items available at <http://www.ncpublicschools.org/accountability/common-exams/released-items/>.

American History II Clarifying Objectives	American History II Clarifying Objectives	Number of Items per Objective*
AH2.H.2.1	Analyze key political, economic, and social turning points since the end of Reconstruction in terms of causes and effects (e.g., conflicts, legislation, elections, innovations, leadership, movements, Supreme Court decisions, etc.).	2
AH2.H.2.2	Evaluate key turning points since the end of Reconstruction in terms of their lasting impact (e.g., conflicts, legislation, elections, innovations, leadership, movements, Supreme Court decisions, etc.).	4
AH2.H.3.1	Analyze how economic, political, social, military and religious factors influenced United States imperialism (e.g., passing of the western frontier, new markets, Spanish American War, Open Door Policy, Monroe Doctrine, Roosevelt Corollary, canal route, etc.).	3
AH2.H.3.2	Explain how environmental, cultural and economic factors influenced the patterns of migration and settlement within the United States since the end of Reconstruction (e.g., gold rush, destruction of the buffalo, reservations, ethnic neighborhoods, etc.).	3
AH2.H.3.3	Explain the roles of various racial and ethnic groups in settlement and expansion since Reconstruction and the consequences for those groups (e.g., American Indians, African Americans, Chinese, Irish, Hispanics and Latino Americans, Asian Americans, etc.).	1

AH2.H.4.1	Analyze the political issues and conflicts that impacted the United States since Reconstruction and the compromises that resulted (e.g., Populism, Progressivism, working conditions and labor unrest, New Deal, Wilmington Race Riots, Eugenics, Civil Rights Movement, Anti-War protests, Watergate, etc.).	1
AH2.H.4.2	Analyze the economic issues and conflicts that impacted the United States since Reconstruction and the compromises that resulted (e.g., currency policy, industrialization, urbanization, laissez-faire, labor unrest, New Deal, Great Society, supply-side economics, etc.).	2
AH2.H.4.3	Analyze the social and religious conflicts, movements and reforms that impacted the United States since Reconstruction in terms of participants, strategies, opposition, and results (e.g., Prohibition, Social Darwinism, Eugenics, civil rights, anti-war protest, etc.).	1
AH2.H.4.4	Analyze the cultural conflicts that impacted the United States since Reconstruction and the compromises that resulted (e.g., nativism, Back to Africa movement, modernism, fundamentalism, black power movement, women's movement, counterculture, Wilmington Race Riots, etc.).	2
AH2.H.5.1	Summarize how the philosophical, ideological and/or religious views on freedom and equality contributed to the development of American political and economic systems since Reconstruction (e.g., "separate but equal", Social Darwinism, social gospel, civil service system, suffrage, Harlem Renaissance, the Warren Court, Great Society programs, American Indian Movement, etc.).	2
AH2.H.5.2	Explain how judicial, legislative and executive actions have affected the distribution of power between levels of government since Reconstruction (e.g., New Deal, Great Society, Civil Rights, etc.).	3
AH2.H.6.1	Explain how national economic and political interests helped set the direction of United States foreign policy since Reconstruction (e.g., new markets, isolationism, neutrality, containment, homeland security, etc.).	3

AH2.H.7.1	Explain the impact of wars on American politics since Reconstruction (e.g., spheres of influence, isolationist practices, containment policies, first and second Red Scare movements, patriotism, terrorist policies, etc.).	2
AH2.H.7.2	Explain the impact of wars on the American economy since Reconstruction (e.g., mobilizing for war, war industries, rationing, women in the workforce, lend-lease policy, WWII farming gains, GI Bill, etc.).	2
AH2.H.7.3	Explain the impact of wars on American society and culture since Reconstruction (e.g., relocation of Japanese Americans, American propaganda, first and second Red Scare movement, McCarthyism, baby boom, Civil Rights Movement, protest movements, ethnic, patriotism, etc.).	2
AH2.H.8.1	Analyze the relationship between innovation, economic development, progress and various perceptions of the “American Dream” since Reconstruction (e.g., Gilded Age, assembly line, transcontinental railroad, highway system, credit, etc.).	1
AH2.H.8.2	Explain how opportunity and mobility impacted various groups within American society since Reconstruction (e.g., Americanization movement, settlement house movement, Dust Bowl, the Great Migration, suburbia, etc.).	1

*Objectives not listed may be a prerequisite objective, may be tested within the context of another objective or may be included as an embedded field test item.