	Reading/Note Taking Guide 	APUSH Period 9: 1980-Present (American Pageant Chapters 39-41)

Key Concept 9.1: A newly ascendant conservative movement achieved several political and policy goals during the 1980s and continued to strongly influence public discourse in the following decades.

	Sub Concept I: Conservative beliefs regarding the need for traditional social values and a reduced role for government advanced in U.S.
 politics after 1980.

	Topics
	Notes

	A) Ronald Reagan’s victory in
the presidential election
of 1980 represented an
important milestone, allowing conservatives to enact significant tax cuts and
continue the deregulation
of many industries.
	

	B) Conservatives argued that
liberal programs were
counterproductive in fighting
poverty and stimulating
economic growth. Some
of their efforts to reduce
the size and scope of
government met with inertia
and liberal opposition, as
many programs remained
popular with voters..
	

	C) Policy debates continued
over free-trade agreements,
the scope of the government
social safety net, and calls to reform the U.S. financial system.
	

	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.
WXT-2.0: Explain how patterns of exchange, markets, and private enterprise have developed, and analyze ways that governments have responded to
economic issues.

Key Concept 9.2: Moving into the 21st century, the nation experienced significant technological, economic, and demographic changes.

	Sub Concept II: New developments in science and technology enhanced the economy and transformed society, while manufacturing
 decreased

	Topics
	Notes

	A) Economic productivity
increased as improvements
in digital communications
enabled increased American
participation in worldwide
economic opportunities.
	

	B) Technological innovations
in computing, digital mobile technology, and the Internet transformed daily life, increased access to information, and led to new social behaviors and networks.
	

	C) Employment increased
in service sectors and decreased in manufacturing, and union membership declined.
	

	D Real wages stagnated for
the working and middle class amid growing economic inequality.
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	WXT-1.0: Explain how different labor systems developed in North America and the United States, and explain their effects on workers’ lives
and U.S. society.
WXT-2.0: Explain how patterns of exchange, markets, and private enterprise have developed, and analyze ways that governments have responded to
economic issues.
WXT-3.0: Analyze how technological innovation has affected economic development and society.

Key Concept 9.2: Moving into the 21st century, the nation experienced significant technological, economic, and demographic changes.

	Sub Concept II: The U.S. population continued to undergo demographic shifts that had significant cultural and political consequences..

	Topics
	Notes

	A.) After 1980, the political,
economic, and cultural
influence of the American
South and West continued
to increase as population
shifted to those areas.
	

	B) International migration
from Latin America and
Asia increased dramatically.
The new immigrants affected U.S. culture in many ways and supplied the economy with an
important labor force.
	

	C) Intense political and cultural debates continued over
issues such as immigration
policy, diversity, gender
roles, and family structures.
	

	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.
CUL-3.0: Explain how ideas about women’s rights and gender roles have affected society and politics.
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 9.3: The end of the Cold War and new challenges to U.S. leadership forced the nation to redefine its foreign policy and
role in the world.
	Sub Concept I: The Reagan administration promoted an interventionist foreign policy that continued in later administrations, even after
 the end of the Cold War.

	Topics
	Notes

	A.) Reagan asserted U.S.
opposition to communism
through speeches, diplomatic efforts, limited military interventions, and a buildup of nuclear and conventional weapons.
	

	B) Increased U.S. military
spending, Reagan’s diplomatic initiatives, and political changes and economic problems in Eastern Europe and the Soviet Union
were all important in ending the Cold War.
	

	C) The end of the Cold War
led to new diplomatic
relationships but also new U.S. military and peacekeeping interventions,
as well as continued debates over the appropriate use of American power in the world
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	WOR-2.0: Analyze the reasons for, and results of, U.S. diplomatic, economic, and military initiatives in North America and overseas

Key Concept 9.3: The end of the Cold War and new challenges to U.S. leadership forced the nation to redefine its foreign policy and
role in the world.

	Sub Concept II: Following the attacks of September 11, 2001, U.S. foreign policy efforts focused on fighting terrorism around the world.

	Topics
	Notes

	A.) In the wake of attacks on
the World Trade Center and the Pentagon, the United States launched military efforts against terrorism and lengthy, controversial conflicts in Afghanistan and Iraq.
	

	B) The war on terrorism
sought to improve security
within the United States
but also raised questions
about the protection of civil
liberties and human rights.
	

	C) Conflicts in the Middle East and concerns about climate change led to debates over U.S. dependence on fossil fuels and the impact of
economic consumption
on the environment.
	

	D) Despite economic and
foreign policy challenges,
the United States continued as the world’s leading superpower in the 21st century.
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	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-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.

