Name: __________________________

Date: 2013
United States History 7 Review Packet for Final Exam

Period#________

UNITED STATES HISTORY ASSESSMENT REVIEW PACKET

	#
	TOPIC
	PAGES

	1
	The Social Sciences & The Pre-Columbian Age
	2 - 7

	2
	Exploration & Colonization 1492 - 1753
	8-11

	3
	Revolutionary America 1754 - 1783
	12 - 17

	4
	Creating the Government 1781 - 1791
	18 - 22

	5
	Nationalism and Sectionalism 1789 - 1861
	23 - 31

	6
	The Civil War and Reconstruction 1861 - 1877
	32 - 37

REVIEWING TIPS:

When taking the 7th Grade Social Studies Assessment, please keep the following in mind:

Follow Directions:

Each part of the Assessment asks for different tasks to be accomplished.
· IN ALL PARTS: You must read all directions carefully and underline what is necessary.
· Read the directions more than once, and if you do not understand, ask the proctor for help.

· Do not rush, but be mindful of the time.

Read Carefully:

For the Multiple Choice:

· Read each question twice, underling all key words, such as people and places. Also underline descriptors such as
“explain, describe, state, list, etc.”

· After you read the question twice and underline, try to eliminate answers. You want to tip the scales in your favor, so
the more you eliminate, the better the odds.

For the Constructed Response:

· Read each question twice, underling all key words, such as people and places. Also underline descriptors such as
“explain, describe, state, list, etc.”

· Answer the question in a complete sentence, while using the material in the document.

For the Document Based Question:

· Read each document twice, underling all key words, such as people and places. Also underline descriptors such as
“explain, describe, state, list, etc.”

· Create an organizer in which you can jot down key information on the topic.

· Answer the document questions completely in complete sentences.

· Remember to include a proper introduction, body, and conclusion.

· Reference documents and include transitions.

· Do not use “I,” many, some, few, etc, abbreviations or slang.

This review packet does not constitute as the only reference during your studying sessions. This works in conjunction with your class work, notes, homework, and textbook. Please read the material carefully, and be sure to ask questions if there is something you do not understand. Create organizers, flashcards, and other study tools to help do well on the State Assessment.
Assessment Date: Day # 1:___
Assessment Date: Day # 2:___
Assessment Date: Day # 3:___

Unit #1: Geography, Social Sciences and the Pre-Columbian Age

The Five Themes of Geography:

* Location: where a place is on earth, absolute location—the exact position on earth using latitude and longitude lines.

Lines of latitude (parallels)—imaginary lines that run parallel to the Equator
1) measure latitude—the distance a place is north or south of the Equator
 It divides the earth into two hemispheres: the Northern Hemisphere and Southern Hemisphere

Lines of Longitude (meridians)—imaginary lines that run north and south from pole to pole
1) measure longitude—the distance a place is east or West of the Prime Meridian
3) Prime Meridian—an imaginary line that runs through Greenwich, England at 0* longitude
It divides the earth into two hemispheres: the Eastern Hemisphere and Western Hemisphere

* Place: the physical and cultural features of a place.
1. Physical characteristics: landforms, water bodies, climate, animal life, vegetation, soil, altitude, etc.
2. Cultural characteristics: government, cities, religion, language, ethnic groups, art, literature, tools, laws, customs, lifestyles, population, beliefs, economy, types of agriculture, architecture, etc (all aspects of human activity)
* Human—Environment Interaction: interactions between people and their environment
1. All places have advantages and disadvantages for humans.
2. People have adapted to their physical surroundings. i.e. different types of clothing, food, and shelter
3. People have changed their physical surroundings. Some changes have been intentional, some have been accidental. i.e. canals, coal mining, tunnels, clearing of forests, planting of crops, land use, use of natural resources 4. The interactions between man and their environment have positive and negative consequences.
For example:
a. clearing forests for farming: positive—produces food negative—destroys trees
b. burning coal: positive—produces energy negative—pollutes air

* Movement: 1. includes the movement and exchange of people, goods, services, and ideas: types of transportation, written materials, telecommunications, travel, imports, exports, etc.
2. May also include natural movements of earth's physical features: wind systems, water cycle, ocean currents, volcanic eruptions, erosion, animal food chains, animal migration, etc.
* Regions: groups of places with at least one common characteristic
History: Account of what has happened in the lives of different people.
Archeology: Study of evidence left by early people in order to find out about their culture.
Anthropology: The scientific study of the origin, the behavior, and the physical, social, and cultural development of humans.
Political Science: The study of the processes, principles, and structure of government and of political institutions; politics.
Economics: the production, distribution, and consumption of goods and services
Sociology: The study of human social behavior, especially the study of the origins, organization, institutions, and development of human society
Primary Sources: records of events described or recorded by someone who either participated in or witnessed the events or who got their information from others who did. Examples include newspaper accounts, letters, diaries, notebooks, and interviews.
Secondary Sources: sources that record the words of someone who didn't actually witness or participate in an event, but rather investigated the primary sources. Examples of secondary sources include books and journal articles.
Explain how geography/climate affects culture:

Unit #1: Geography, Social Sciences, and the Pre-Columbian Age

Theories to Explain Human Settlement in the Americas

[image: image6.emf]

Anthropologists (study human social life and culture) have one theory that more than 12,000 years ago, Asian peoples migrated across a land bridge or in small boats between Northeastern Asia and North America. They slowly moved Southward and Eastward. These early people were fishers and nomadic hunter-gathers.

Important Facts:
· Land Bride Theory- common belief of how first Americans crossed over from Asia
 (Bering Strait) to the Western Hemisphere.
· Evidence shows settlements in Pennsylvania and Virginia as early as 17,000 years ago.

· By 9,000 BC, as the glaciers warmed, the early people (Nomadic) wiped out
 mammoths and other grass-eating animals and turned to hunting deer and bison.

· As the herds of animals thinned, people started to set up semi-permanent agricultural
 settlements in warmer climates (Civilizations).

· Maize became the major crop that sustained early farmers.

Important Civilizations:

Civilizations in North America:
[image: image7.emf]

Mississippian People: Arose in this area because of natural sources such as water provided
fish, transportation, game, and fertile soil.

· The Adena and Hopewell cultures built mound cities.

People of the Great Plains:

Rocky Mountains to the Mississippi River- Sioux, Apache, Iowa…

· After settlers introduced horses in 1600, area became a melting pot of
 mounted hunter-warriors.

· Camps had numerous teepees-public ceremony united groups for a
 common purpose.
Anasazi or Pueblo People of the Southwest:

· Anasazi built community dwellings, or pueblos, on the high plateau
 of the Four Corners region, where Arizona, Colorado, New Mexico and Utah join.

· They were semi-nomadic people that hunted deer and small game, and lived in simple rock shelters of caves.

· Later they made cloth, built above-ground-houses of stone and adobe masonry, and developed decorated pottery.

Iroquois and Algonquin Civilizations:

· Eastern Woodland People occupied a large territory-stretching from the Mississippi-Ohio Valley area eastward
 to the Atlantic Ocean.

· Some groups concentrated around the Great Lakes, others lived along the ocean coast.

· In New York’s Mohawk Valley and Finger Lakes region, the Iroquois League became a Confederation of
 Iroquoian-speakers.

· The League had a Grand Council of male sachems (peace chiefs) who kept peace among the tribes and unified
 warfare against outsiders.

· The League dealt with the British and French colonists and conquered neighboring tribes-possible model for the
 writers of the Constitution. First Representative Democracy!
· These people lived in dwellings that were cabin-like, but large enough to accommodate extended families. The
 longhouses of the Northern groups were solid walled to preserve heat.

· Iroquois Creation Myth:
The world was created by the Spirit of the Sky. Her two grandsons represented good and evil. Great Spirit, the good grandson, created the world and everything it contains. His evil brother, who was the source of all anger and conflict, tried to undo this good work. Finally Great Spirit drove his brother into the underworld which he filled with constant wars.

· The Iroquois also believed in Animism: the belief that everything had a living spirit.
MESOAMERICAN EMPIRES

Organization and Contributions

	OLMEC EMPIRE
1200 BC – 400 BC

Southern Mexico
EI Salvador

	· formed the first truly complex Mesoamerican culture

· established civic-ceremonial centers at San Lorenzo and La Venta, with temples and palaces

· built towns with clay building platforms and stone pavements and drainage systems traded in raw materials such as jade
· created large stone jade sculptures of human heads
· developed rudimentary hieroglyphic writing

	MAYAN EMPIRE
50 BC – 1400 AD

Southern Mexico Yucatan
Guatemala
Central America

	· invented writing system which mixed script with ideographs and phonetics

· wrote historic records on pots, stone stele (upright inscribed slabs), and palace walls.

· cultivated corn as staple crop
· produced a complex astronomical calendar
· established religious rituals which included human sacrifice, mythology, and ancestral worship
· created a monarchy that united small settlements into larger states
· built flat-topped pyramids as temples and rulers’ tombs
· built palaces, shrines, large ball courts for ceremonial sport, and astronomical obser​vatories invented math system, including zero base

	AZTEC EMPIRE

1300 AD – 1535 AD

Central Mexico

	· founded island capital Tenochtitlan (modern Mexico City)
· created a highly specialized, strictly hierarchal society
· conquered and dominated neighbors for tribute (protection payments), not for territory
· elected by nobility, ruler-emperor (tlatoani) had near god status and supreme authority

· formed a powerful priestly hierarchy to administer government

· produced a severe legal code of laws with judgments based on generally accepted ideas of reasonable behavior
· developed a sophisticated agricultural economy, carefully adjusted to the land with crop rotation and extensive aqueduct and irrigation systems
· adopted Nahuatl as a language of learning that accompanied a hieroglyphic writing system
· created a 365-day solar calendar system divided into 19 months of 20 days each

	INCA EMPIRE
1200 AD – 1535 AD

Andes Mountains

(Peru, Ecuador, parts of Chile, Bolivia, and Argentina)

	· established largest empire of the Americas – at its height in the 16th century, the Incan
· Empire controlled 12 million people, over 100 cultures with 20 different languages
· formed a strong monarchy ruled from Cuzco by using strategic resettlement of loyal
 “colonists” among rebellious groups
· believed emperors descended from the Sun god and worshiped them as divine beings
· adapted an intricate 12,000 mile road system for traveling messengers and services for traveling bureaucratic officials
· created agricultural terracing and irrigation systems
· adapted various “vertical climates” of the Andes’ elevations for a variety of crops
· built elaborate fortress cities such as Machu Picchu
· developed refined spoken language (Quechua)
· instituted quipu (knot-cord) record keeping system
· developed a religion centered on the worship of the Sun
· mined gold for use by the elite for decorative and ritual purposes

	[image: image8.emf]1. Discovery of an arrowhead, an ancient basket made of woven plant fibers, or ancient cave draw​ings would be of most interest to a (an)

1 economist 2 sociologist

3 archaeologist 4 political scientist

2. A political scientist would be concerned with how a society

1 preserves its environment

2 produces goods and services

3 is influenced by religious beliefs

4 sets up its government

3. An example of a primary source for the colonial period in

American History is

1 a letter written by President Woodrow Wilson

2 a pamphlet written by Sam Adams

3 President Franklin Roosevelt’s “Four Freedoms” speech

4 an account of the Salem witch trials written by a 20th century historian

4. The Inuit live in igloos, the Iroquois in wooden long houses, and the Anasazi in cliff dwellings. All three civiliza​tions are using shelters which

1 are adaptations to their environment

2 will accommodate large numbers of people

3 are easily defended against enemies

4 will survive for centuries

Base your answer to question 5 on the chart below and on your knowledge of social studies.

[image: image9.jpg]

Which conclusion about these Native American Indians is most clearly supported by the chart?

(1) Geographic factors helped shape native lifestyles.

(2) Most native peoples were nomadic.

(3) Native cultures were all very similar.

(4) Native peoples in warmer climates were more advanced than those in colder climates.

	6. From west to east, the major geographic features of the United States are the

(1) Rocky Mountains Great Plains Mississippi River AppalachianMountains
(2) Great Plains Mississippi River Rocky Mountains Appalachian Mountains

(3) Rocky Mountains Great Plains Appalachian Mountains MississippiRiver
(4) Mississippi River Appalachian Mountains Great Plains Rocky Mountains

7. The goal of the League of the Iroquois was to

1 end wars among members, provide for defense against outsiders

2 promote trade within League and stop trade with tribes west

3 divide fishing grounds and limit the hunting seasons

4 increase production of corn and end depend​ence on trade goods

8. One way in which the Aztecs, Incas, and Mayas

were similar is that they

(1) traveled to the Western Hemisphere from Africa

(2) had developed advanced civilizations before the arrival of Columbus

(3) settled in the desert of the southwestern United States

(4) left no evidence to help us understand their cultures

[image: image1.jpg]

9. From the illustration, it is possible to conclude that the Incas (1200-1535)

1 were deficient in building skills

2 had an advanced civilization for its time 3 were primarily concerned about trade

4 lived on a large plain near the Pacific
Base your answers to questions 10 and 11 on passage below and on your knowledge of social studies:

The Confederation was led by the Grand Council. It consisted of 50 sachems, or chiefs, from each nation’s tribal council. Each of the five nations ran its own affairs independently. However, the Grand Council made decisions that affected the Confederation as a whole. The Grand Council was responsible for maintaining peace among the members. It also handled political and military matters such as forging treaties with other Indian nations and declaring war.

10. Which group of Native American Indians formed the Confederation discussed in passage?

(1) Algonquian (3) Navajo

(2) Seminole (4) Iroquois

11. Which democratic idea is reflected in passage?

(1) representative government

(2) judicial review

(3) universal suffrage

(4) checks and balances

	Base your answers to questions 12 and 13 on the diagram below and on your knowledge of social studies.

[image: image10.jpg]

12. At which level of the dig would an archaeologist expect to find the most recent objects?

 (1) Level 1 (3) Level 3

 (2) Level 2 (4) Level 4

13. The people who left behind the objects found at Level 3 were most likely

(1) successful farmers

(2) primitive hunters

(3) part of an industrial society

(4) dependent on trade

	Base your answers to questions 13 and 14 on the

picture below and your knowledge of social studies.

[image: image11.jpg]Levels of an Archaeological Dig
in North America

Metal knife, arrowheads,
~«— iron cooking pots,

Level 1 flintlock rifle
Arowheads, fish hooks,
3 ,
Lovel 2 | ¥ pottery. com kernels
Spearhead, charcoal,
~«— animal bones, sharpened
Level 3 flint

Level 4

«— Animal bones, animal
hair, nut shells

14. Which social scientist would most likely study the artifacts from these ruins?

(1) archaeologist (3) geographer

(2) economist (4) psychologist

15. This picture of a Maya ruin is evidence that the

Maya people had

(1) copied the architecture of the Iroquois

(2) constructed wooden public buildings

(3) developed terrace farming

(4) established an advanced civilization

16. One widely accepted theory suggests that the

ancestors of Native American Indians migrated

to the Americas from Asia by crossing the

(1) Appalachian mountain range

(2) Bering Strait land bridge

(3) Atlantic Ocean

(4) Great Plains

Constructed Response:
Directions: Base your answers to questions one through three on the Mesopotamian Empire chart and on your knowledge of History.
1. Which Mesoamerican empire had the largest empire? _______________________________________

2. What is the one way that the Mayan and Incan approach to language and communication differed?
__
3. It is often said that the Mesopotamian Empire had advanced civilizations. What are four (4) of their achievements that would support this statement?

__
__
Practice Skills of DBQ:
Directions:
The following task is based on the accompanying documents. The document may have been edited for the purposes of this exercise. The task is designed to test your ability to work with historical documents. As you analyze the documents, take into account both the source of the document and the author’s point of view.
Historical Context: The Iroquois people or People of the Longhouse lived in New York’s Mohawk valley and Finger lake region.
[image: image12.jpg]

Part A- Short Answer:
The two documents show how the Iroquois people used their environment to meet their basic needs. Examine each document carefully, and then answer the questions which follow.

Document 1

What are TWO (2) ways the Iroquois obtained food?

Document 2
2a. Near what geographical feature did the Iroquois locate their villages?
__
__

2b. Why Iroquois did chose the location identifies above?

Part B-Essay Response:
Why was the environment important in meeting the basic needs of the
Iroquois?

Thesis: __
__
Vocabulary/Outside Info with definitions: (at least 5 items):

Unit #2: Exploration & Colonization
“GOD, GOLD, AND GLORY”
	Causes

· Growth of urban population and wealth generated markets

· Desire for spices and luxury goods (silks, jewels)

· Need for sea routes to Asia (Ottomans and Turks blocked overland routes)

· Development of better navigational techniques

· Development of better geographic knowledge and maps

· National monarchs needed wealth to consolidate power and compete with other nations

· Desire to spread Christian faith

	Effects

· Europeans exploited the wealth of the Americas, Africa, India, Southeast Asia

· Colonial empires and political competition grew

· Slavery and the slave trade spread globally

· Forced labor systems emerged on colonial plantations in the Americas and Southeast Asia

· Mesoamerican civilizations destroyed (Aztec. Inca)

· European diseases killed many indigenous (native) people

· Cultural diffusion accelerated

· Capitalism expanded

· Large numbers of Europeans migrated to other regions (especially the Western Hemisphere)

Nations adopted mercantilist* economic philosophy escalating expansionism

(Accumulating gold bullion, establishing colonies and a merchant marine, and developing industry and mining to attain a favorable balance of trade)

Important Facts:

· Breakthroughs: navigation–by the Portuguese under Prince Henry the Navigator –made seafaring exploration safer and popular.

· Portuguese captains, such as Pedro de Sintra and Bartolomeu Dias, went south, exploring coast of Africa for a break to the east.

· In 1497, explorer Vasco da Gama rounded the Cape of Good Hope, sailed northeast into the Indian Ocean, and reached India.

· Christopher Columbus, an Italian, convinced Spain’s Queen Isabella to outfit an expedition to sail west to the Indies and China.

· In this “New World,” Spanish rulers of the 1500s saw a chance to gain power and wealth. What followed has become known as the Columbian Exchange. Plants and animals from Europe and the Americas traveled across the Atlantic, changing both civilizations. Also, bacteria and viral infections crossed the Atlantic. Native Americans’ immune systems could not combat smallpox and cholera. The Columbian Exchange brought epidemics that laid waste to Native American civilization.

· 1500s: Spain took control over much of South America and Mexico with the help of Conquistadors Hernando Cortes, c. 1521 (Mexico), Francisco Pizarro, c. 1534 (Peru), destroying Mayan, Aztec and Incan civilizations.

· The mid-1600s saw New World colonies set up and strengthened by settlers from many parts of Europe.

· Along the St. Lawrence River the French founded Quebec and Montreal for the exchange of goods for the French fur trappers and traders, which continued down to the Louisiana Territory. The French were looking for the “New World” and a Northwest Passage to the Pacific.

· Along the Hudson River, the Dutch founded trade stations at New Amsterdam {NYC) and Ft. Orange (Albany) by the 1600s.
· The English Colonies: Protestant Reformation brought many English to the New World.

· 1607-Jamestown is founded on the coast of Virginia with the help of Captain John Smith
· Representative Government-House of Burgesses- people of colony elect officials to make laws for colony.

· 1620-Plymoth founded by the Pilgrims-seeking religious freedom.

· Democracy- Mayflower Compact- pledge to cooperate, to form a local government, and to abide by the group’s rules and laws. The Compact set a democratic precedent (example) for succeeding colonial governments in British colonies.

1733-13 Colonies established- three sections-

· New England-MA,CONN,RI,NH-cold climate, little to no slavery, most were merchants, fisherman, very religious (pilgrims- The Pilgrims were persecuted in England, because they wished to separate from the Anglican Church/puritans).

· Middle Colonies-NY,PA,NJ,DEL-most diverse, breadbasket colonies, people were farmers.

· Southern Colonies-MD,VA,NC,SC,GA-warm climate, relied on slavery to farm large plantations.

· The Albany Plan of Union- In June 1754 delegates from most of the northern colonies and representatives from the Six Iroquois Nations met in Albany, New York. There they adopted a "plan of union" drafted by Benjamin Franklin of Pennsylvania. Under this plan each colonial legislature would elect delegates to an American continental assembly presided over by a royal governor.

· The plan is noteworthy in several respects. First of all, Franklin anticipated many of the problems that would beset the government created after independence, such as finance, dealing with the Indian tribes, control of commerce, and defense. In fact, it contains the seeds of true union, and many of these ideas would be revived and adopted in Philadelphia more than thirty years later.

	[image: image13.jpg]

1. In which region of the United States was the first
 permanent English settlement located?

(1) Pacific Northwest (3) Atlantic Coast

(2) Great Plains (4) Great Lakes

2. The Mayflower Compact and the Virginia House of Burgesses are examples of

(1) equal opportunities for women during the colonial period

(2) steps toward representative government

(3) economic agreements between the colonists and Native American Indians

(4) limitations placed on colonial Americans by the British government

3. Along which river were most of the settlements in New France located?

(1) Mohawk (3) St. Lawrence

(2) Hudson (4) Missouri

4. Which development led to the other three?

(1) Columbus landing in Hispañola

(2) founding of the Jamestown colony

(3) thousands of Native Americans die from new diseases

(4) Europeans using both tobacco and potatoes

5. The need for agricultural workers in the early southern colonies led to the

(1) formation of labor unions

(2) decision to industrialize

(3) improvement in farming

(4) use of enslaved persons from Africa

6. The Albany Plan of Union called for

(1) equal voting rights for all citizens

(2) a declaration of war on England

(3) a joint colonial council for defense

(4) separation from England

7. What was the major reason the original settlers of

Plymouth Colony, Maryland, and Pennsylvania came to America?

(1) to secure freedom from religious persecution

(2) to search for gold and silver

(3) to convert Native American Indians to Christianity

(4) to bring spices to the New World

8. Many colonies objected to the Albany Plan of Union (1754) mainly because

(1) the colonies had just been given representation in Parliament

(2) the plan gave too much power to Native Americans

(3) threats to colonial safety had ended

(4) colonial assemblies did not want to give up individual power

9. • Jamestown, founded in 1607

• Plymouth colony, founded in 1620

• New Amsterdam, founded in 1625

These early colonial settlements were similar in that each was located

(1) at the base of a mountain range

(2) near the coastline

(3) in an arid climate

(4) on offshore islands
	Base your answer to question 10 on the illustration

below and on your knowledge of social studies.

[image: image2.emf]
10 A conclusion best supported by this illustration is that the Columbian Exchange

(1) increased the isolation between Europe and the Americas

(2) ended the slave trade in the Eastern Hemisphere

(3) led to the spread of disease to the natives of the Americas

(4) resulted in a decrease in trade between North America and Europe

11. What was the main purpose of the Mayflower Compact?

(1) to establish freedom of religion in the colony

(2) to ensure obedience to the king of England

(3) to provide a new chance for debtors and criminals

(4) to create a government that would benefit the colony

12. What were the most profitable ways of making a living in New France?

(1) fishing and fur trading

(2) mining for gold and silver

(3) commercial farming of tobacco and rice

(4) milling and manufacturing

13. Early European explorers who came to the New

World were looking for a northwest passage in order to

(1) prove the world was round

(2) improve trade with Native American Indians

(3) explore the Great Lakes

(4) find a shorter route to Asia

14. What was the major cause of death among Native

American Indians after contact with Spanish explorers?

(1) relocation (3) disease

(2) slavery (4) starvation

15. Which heading best completes the partial outline below?

(1) Causes of English Colonization

(2) Effects of the Exploration of the Americas

(3) Cultural Contributions of Native American Indians

(4) Discovery of the Northwest Passage

16. Which group of Europeans first settled the Hudson River valley and established the patron system of landownership?

(1) British (3) French

(2) Dutch (4) Spanish

17. Which geographic feature of the Atlantic coastline contributed most to the growth of colonial trade?

(1) many offshore islands (3) natural harbors

(2) high, rocky cliffs (4) barrier reefs

Write your answers to the questions that follow in the spaces provided in this test booklet.
Directions: Base your answers to questions 1 through 4 on the drawing below and on your knowledge of social studies.

[image: image14.jpg]A Virginia Plantation

1. Name two industries shown on the map:

2. What was the purpose of stocks?

3. Why was the mill located on the river?

4. Based on the information in the drawing, describe one way New England
 villagers were dependant on one another.

Write your answers to the questions that follow in the spaces provided in this test booklet.
Directions: Base your answers to questions 1 through 3 on the drawing below and on your knowledge of social studies.

[image: image15.jpg]CazonIES

Surce Joong St sy i St
iy, Fet Prars el o . e

1. What information in the illustration suggests that the plantation was self-sufficient?
2. Why was a location on a waterway important to the economic success of the plantation?

3. Plantation owners argued that large numbers of laborers were needed to carry out the work on the plantations. State two ways that labor would have been used on this plantation.

PRACTICE SKILLS FOR DBQ

Directions: The following task is based on the accompanying documents. The documents may have been edited for the purposes of this exercise. The task is designed to test your ability to work with historical documents. As you analyze the documents, take into account both the source of the document and the author’s point of view where relevant.
Historical Context: The settlement of the American colonies began in the 17th century. The reasons for establishing colonies often varied depending on the background of the person or people involved.

Part A – Short Answer

The documents that follow give reasons why people were interested in establishing colonies in America. Examine each document carefully, and then answer the question(s) which follow it.

[image: image16.jpg]

[image: image17.jpg]B a6 aé

G B B B I I

Not counted for represen-
tation and taxation

KB

o

1. What are two (2) reasons that the Plymouth settlers give
 for coming to the New World?
 __
 __
 __
 __

 __
 __
 __
 __

2. What are two (2) ways Hakluyt thinks the colonization of
 America could help people in Europe?
 __
 __
 __
 __

Part B – Essay Response Vocabulary/Outside Info with definitions: (at least 5 items):
Task: Write a one paragraph discussion on the reasons for the English colonization of America.

Thesis:__
Unit #3: Revolutionary America (1754 – 1783)

A Nation Created
· Mercantilism was the economic system during the 17th and 18th century Europe; the goal was to accumulate wealth.
· Under mercantilism, acquiring colonies was an important way to build wealth.
· The mother country was supposed to protect the colonies while the colonies’ raw materials added to its riches. In such a “closed market,” colonies were supposed to purchase goods from the mother country.
· With the French and Indian War, the British national treasury was low on funds.
· Fought for nearly a hundred years, the British fought the French for colonies allover the world, and the wars were a financial drain.
· Since Britain had helped and protected the American settlers, Parliament felt it had a right to tax the colonists to rebuild the national treasury.
	Road To Revolution

	Parliamentary Acts
	Purpose
	Colonial Reaction

	Navigation Acts
(18th Century)
	The Acts forced colonists to trade with Britain and its possessions.
	Colonists engaged in smuggling, importing foreign items, and bribing colonial officials.

	Writs of Assistance
1760
	The Writs gave British officials general warrants to search colonial homes and businesses for smuggled goods.
	Massachusetts colonists sent protests to officials in London.

	Proclamation
of 1763
	The Proclamation banned white settlement west of the Appalachian Mountains.
	Colonists defied the order; and continued westward.

	Stamp Act
1765
	The Act imposed an “internal tax” on goods bought and sold within the colonies requiring colonists to purchase specially stamped paper for documents, licenses, papers, and pamphlets.
	Mobs destroyed the houses of tax officials in Massachusetts; riots and threats of mob violence spread to other colonies; convened a Stamp Act Congress that issued a declaration of grievances.

	Quartering Act
1765
	The Act forced colonists to provide supplies, rations, and shelter for the troops needed for conflicts between colonists and Native Americans.
	Colonists wrote protests against the tyranny of a standing army in peacetime.

	Townshend Acts
1767
	The Acts imposed new import taxes on glass, lead, paint, paper; and tea, with a board for enforcement and levying fines
	Colonists boycotted British goods to pressure merchants to halt their importation of goods.

· 1775- The Second Continental Congress met, and chose to write their Declaration of Independence.

Declaration of Independence:

· In June of 1776, the Second Continental Congress formed a committee to make a statement why the Patriots fought. With Benjamin Franklin and John Adams contributing, Thomas Jefferson combined the committee’s thoughts with great thinkers of history, especially John Locke <life, liberty, and property>. Jefferson’s Declaration of Independence is one of the most inspiring and best known documents. It was signed on July 4th, 1776, a date known as the birthday of the United States.
	Statement of Democratic Principles
	Statement of Grievances
	Concluding Statements

	The main ideas of this part are:

· all men are created equal

· all men have certain rights to life, liberty, and the
 pursuit of happiness

· government gets its authority from the people

· government can be altered or replaced by the people
	This section listed accusations that King George III violated the colonists’ rights.
	This section declared the colonists’ formal break with Great Britain

· War- Colonists had a major disadvantage and were losing the war until the turning point in the Battle of Saratoga. The French came to the Americans aid.
· The Battle of Yorktown signaled the end of the war- Americans win- Treaty of Paris- Britain recognized America as a sovereign country.
Write your answers to the questions that follow in the spaces provided in this test booklet.
Directions: Base your answers to questions 1 through 3 on the drawing below and on your knowledge of social studies.

Comparing Sides in the Revolutionary War

	
	Strengths
	Weaknesses

	American Colonies

	• soldiers familiar with countryside

• soldiers used to frontier fighting

• fighting for own liberty

• receiving help from France

	• small, poorly trained army

• military leaders with little experience

• no navy

• few factories to make supplies

• little money to wage war

	England
	• large, well-trained army

• experienced military leaders

• powerful navy

• many factories to make supplies

• enough money to wage war

	• soldiers unfamiliar with

countryside

• soldiers inexperienced in frontier fighting

• long delays in getting supplies

and orders from England

• opposition to war by many in English government

Source: New York: Our State and Its Communities, Scott, Foresman and Company

1 Which country helped the American colonies during the Revolutionary War? [1]
2 Using this chart identify two phrases that describe the military of the American colonies. [1, 1]
3 England lost the war even though it had a powerful navy and a well-trained army. Using information from the chart, give two reasons England lost the Revolutionary War.
Directions: Base your answers to questions 4 through 6 on the drawing below and on your knowledge of social studies.
[image: image18.jpg]SECTIONAL DiFFeRENCES - 1820s BRITSH

Unorganized
US, Teritory.

[image: image19.jpg]

Directions: Write your answers to the questions that follow in the spaces provided in this test booklet.
Base your answers to questions 1 through 3 on the map below and on your knowledge of social studies.
[image: image3.emf]
1 Identify one export from the British colonies to Great Britain during the 1700s. [1]

__

2 What is one characteristic of British mercantilism? [1]

__

__

3 Which war resulted from objections in the original thirteen colonies to British mercantilism? [1]

__

__

PRACTICE SKILLS FOR DBQ

Directions: The following task is based on the accompanying documents. The documents may have been edited for the purposes of this exercise. The task is designed to test your ability to work with historical documents. As you analyze the documents, take into account both the source of the document and the author’s point of view where relevant.

Historical Context: In 1776, the Continental Congress declared the thirteen colonies independent of Britain. In the Declaration of Independence, the Congress gave the reasons for declaring independence and its justification for revolution.

Part A – Short Answer

[image: image20.jpg]

The documents that follow give reasons why Americans declared their independence. Examine each docu​ment carefully, then answer the question(s) which follow it.

1a To what were American colonists denied admission?
__

1b What right did the colonists think was violated by the denial shown in the drawing?
Document 2
[image: image21.jpg]1. Actions Taken by President Abraham
Lincoln During the Civil War

A. Increased the size of the army without
congressional authorization

B. Arrested and jailed anti-Unionists
without giving a reason

C.Censored some anti-Union newspapers
and had some editors and publishers
arrested

2a What country was the “old lady” who was “an island queen?”

2b Who did the “daughter” represent?

2c What reaction did the “daughter” have to the demand for tax on tea?

Part B – Essay Response

Task: Discuss the reasons why the American colonies revolted against Britain in 1776.

Thesis:__
Vocabulary/Outside Info with definitions: (at least 5 items):

	[image: image22.jpg]Civl War Troops and War Deaths, 1861-1865

h
2
wi & | &
——
Ml Battefisid deaths
FZ] Dsaths from disease and infections

‘St 8 Long e Babers Long The G Har Doy by 0%
i Amanas 16611665, iz ebenel

1. The main purpose of the Navigation Acts passed by England was to

(1) limit the size of ships in English waters

(2) ensure that England benefited from colonial trade

(3) train sailors for the British navy

(4) limit manufacturing in colonial America

2. What was the primary purpose of the Declaration of Independence?

(1) to persuade England to end slavery in America

(2) to list reasons the colonies should be free from England

(3) to provide a plan for financing the American Revolution

(4) to convince the king to grant colonists more land

3. Colonial boycotts of British goods before the Revolutionary War were effective measures because they

(1) reduced the profits of British merchants

(2) lowered the prices of imported products

(3) left British troops short of supplies in the colonies

(4) allowed the Americans to start their own factories

4. The slogan “No taxation without representation”

referred to taxes enacted by

(1) colonial legislators

(2) town meetings

(3) the English Parliament

(4) the First Continental Congress

5. Which document is a primary source concerning the American Revolution?

(1) a videotape showing a reenactment of a battle

(2) a journal of the events written by a Continental soldier

(3) a social studies textbook

(4) a published article written by a history teacher

6. In the Declaration of Independence, the argument for freedom from British rule is based primarily on the

(1) theory of divine right expressed by James I

(2) economic principles set forth by Adam Smith

(3) social contract theory of government developed by John Locke

(4) belief in a strong central government expressed by Alexander Hamilton.

7. Which set of events is in the correct chronological order?

(1) Boston Tea Party – Declaration of Independence – French and Indian War

(2) French and Indian War – Boston Tea Party – Declaration of Independence

(3) Declaration of Independence – French and Indian War – Boston Tea Party

(4) French and Indian War – Declaration of Independence – Boston Tea Party

8 Where was the first battle of the American

Revolution fought?

(1) Valley Forge (3) Saratoga

(2) Lexington (4) Yorktown

[image: image23.jpg]CAUTION!!
COLORED PEOPLE

OF BOSTON, 0NE & ALl
Tom are ey ssptly CAUTINED and
adrised, 1o ar rersing wih the

Waichmen l’olioe Oficers
of Boston,

or s tho recent OUDER OF "reny JAYOR &
ATBEES, e e compoveeed to st ot

KIDNAPPERS
Slave Catchers,

e, aanct,
R e et erceate o

Keep a Sharp Look Out for
KID)'AI'PI‘II{Q and have
TOP EYE open.

APRIL 34, 858

Base your answer to question 9 on the cartoon below and on your knowledge of social studies.

9 Which document is most closely

associated with this cartoon drawn

in 1754?

(1) Mayflower Compact

(2) Fundamental Orders of Connecticut

(3) Albany Plan of Union

(4) Emancipation Proclamation

Base your answers to questions 17 through 19 on the diagram below and on your knowledge of social studies.

[image: image24.jpg]Selected Articles From the Articles of Confederation

Atticle 1
Atticle 1

Atticle 1

“The Style of this Confederacy shall be “The United States of

America.”

Each state retains its sovercignty freedom and independence, and
every power, jurisdiction, and right, which is not by this Confederation
expressly delegated to the United States, in Congress assembled.”

“The said States hereby severally enter into a firm league of friendship
with cach other, for their common defense, the seeurity of their
libertics, and their mutual and general welfare, binding themselves to
assist cach other, against all force offered to, or attacks made upon
them, or any of them, on account of religion, sovercignty, trade, or any
other pretense whatever. ..

— Articles of Confederation (1781)

17 Which part of the thirteen colonies is represented by cluster A?

(1) frontier region (3) middle colonies

(2) New England colonies (4) southern colonies

18 What were the chief exports produced by colonists in cluster C?

(1) whale oil and silver (3) textiles and tea

(2) potatoes and fish (4) tobacco and rice

19 The differences between the three clusters shown in the

diagram were mainly due to

(1) geographic conditions (3) political beliefs

(2) relations with England (4) religious practices

20. In the American colonies, boycotts were an effective way of protesting British policies mainly because the boycotts

(1) ended trade within the colonies

(2) forced Britain to remove most troops

(3) kept out products from other European nations

(4) caused economic hardships for British merchants

Base your answers to questions 21 and 22 on the illustration below and on your knowledge of social studies.

[image: image25.emf]
21. The main goal of most of the policies shown in

the illustration was to

(1) allow American colonists greater self-government

(2) enable Great Britain to raise revenues and control trade

(3) encourage immigration to the colonies

(4) encourage Americans to trade with other European countries

22 The policies shown in the illustration led to the

(1) outbreak of the French and Indian War

(2) expansion of British trade with the thirteen colonies

(3) start of the American Revolution

(4) passage of the Northwest Ordinance
	10. Which statement expresses an opinion about the causes of the Revolutionary War?

(1) Colonists participated in triangular trade.

(2) The Boston Massacre took place on March 5, 1770.

(3) Samuel Adams founded the Sons of Liberty.

(4) The Quartering Act was a serious violation of the colonists’ liberties.

11. Many American colonists believed that British tax laws were unfair because

(1) colonists lacked representation in Parliament

(2) the British treasury had a surplus of funds

(3) Native American Indians were exempt from British tax laws

(4) taxes were higher in the colonies than in England

12. The Albany Plan of Union called for

(1) equal voting rights for all citizens

(2) a declaration of war on England

(3) a joint colonial council for defense

(4) separation from England

[image: image26.emf]
13. What does this map of the American Revolution illustrate?

(1) George Washington’s plan to evacuate New York City

(2) colonial attempts to conquer Canada

(3) British strategy to capture New York and divide the colonies

(4) importance of the French Navy to the colonial cause

14. The belief that colonies exist to benefit the economy of the mother country is known as

(1) triangular trade

(2) mercantilism

(3) free trade

(4) nativism

15.The major reason the British government issued the Proclamation of 1763, which banned colonial settlement west of the Appalachian Mountains, was to

(1) avoid conflicts with Native American Indians

(2) reduce casualties during the French and Indian War

(3) maintain markets for British manufactured goods

(4) promote easy collection of new taxes

16. The major reason the British government issued the Proclamation of 1763, which banned colonial settlement west of the Appalachian Mountains, was to

(1) avoid conflicts with Native American Indians

(2) reduce casualties during the French and Indian War

(3) maintain markets for British manufactured goods

(4) promote easy collection of new taxes

23. During the early to mid-1700s, the British policy of salutary neglect toward the American colonies contributed to

(1) a decline in colonial manufacturing

(2) the decline of slavery in the northern colonies

(3) a decrease in French and Spanish influence in North America

(4) the development of independent colonial trade practices

[image: image27.jpg]Montraal

Base your answer to question 24 on the map below and on your knowledge of social studies.

24. A conclusion supported by the information on the map is that slavery in the American colonies was

(1) declining by the start of the Revolutionary War

(2) concentrated in areas suitable for large plantations

(3) becoming illegal in the northern colonies

(4) growing fastest in the New England colonies

25 Who wrote most of the Declaration of Independence?

(1) John Adams (3) Patrick Henry

(2) Benjamin Franklin (4) Thomas Jefferson

Base your answer to question 26 on the chart below and on your knowledge of social studies.

[image: image28.emf]
26. Which conclusion is most clearly supported by information in the chart?

(1) Most females exercised their right to vote.

(2) Voters in every colony chose their own governor.

(3) Most colonies had a one-house legislature.

(4) Some form of democracy was present in all the British colonies.

27. Where was the first battle of the American Revolution fought?

(1) Valley Forge (3) Saratoga

(2) Lexington (4) Yorktown

Creating the Government (1789 -1861)
After the Revolution, the thirteen new states set up new constitutional governments and began reforms. They created strong, bicameral (two-house) legislatures, stronger courts, and protections of individual rights. Several states emancipated slaves and gradually abolished slavery (MA, NH, PA, CT, and RI).

CONGRESS SETS UP A NATIONAL GOVERNMENT

During the Revolution, the Second Continental, Congress set up a national government for the United States called the Articles of Confederation (1781). This new government:

· ended the war

· got the states to drop their claims to western territories

· set up a frame of government to create new western states (Northwest Ordinance)
· sent diplomats to other countries.

However, this national confederation government was very weak. Having struggled and over- thrown harsh central rule from Britain, the new states were very suspicious of any national government.

· With the A. O. C, there was a legislative branch (Congress), only could pass laws with a 2/3rds majority.

· No executive to enforce the national laws, and there was no central courts to interpret laws and settle disputes.

· Historians often refer to the era under the Articles of Confederation as the Critical Period in American history. Problems arose even before the Revolution ended.

· Raising money and keeping order were difficult.

· Congress could not regulate trade among states and along the coastal waters. It could tax, but the states collected the taxes. Congress issued money, but states could also issue money, causing confusion as to value.

· A unanimous vote was needed to make any changes in the national government.

A depression the country in 1786, and a taxpayer revolt (Shay’s Rebellion) erupted in Massachusetts that turned bloody.
· By 1787, these events made it clear to many citizens that the government needed reform if country was to survive. Delegates in Congress tried to offer proposals for reform, but the proposals could get unanimous votes. Finally, an interstate commerce meeting in Maryland led to a call for a special national convention to revise the Articles.
	COMPROMISES OF THE CONSTITUTIONAL CONVENTION

	NAME:
	PROBLEM
	COMPROMISE

	The Great Compromise
	How was the number of votes in Congress per state to be determined? (Large states wanted population to be used. Small states wanted all to have equal number.)
	Bicameral (2 houses) legislature –one based on population, the other based on equal representation for all states.

	The Three-Fifths Compromise
	How were slaves to be counted in determining the number of votes per state in Congress? (Southern states wanted them counted. Northern states opposed counting them.)
	Every five slaves would equal three persons in determining a state’s population.

	The Slave Trade Compromise
	Those against slavery wanted trade abolished. Most Southern states wanted to preserve it.
	The importation of slaves would end after 1808 (slavery itself was allowed to continue).

	The Tariff Compromise
	Northern businesses wanted imports taxed to equalize competition. Cotton and tobacco exporting Southerners feared U.S. tariffs would cause foreign countries to retaliate with high tariffs against their exports.
	Congress could not tax exports, only imports.

COMPROMISE

By September, the Convention delegates created a new government for the United States of America. All parties had to change their thinking as the new government took shape. This meant there had to be many compromises along the way (see chart.)
When the Constitutional Convention finished its work, the document it released to the states for ratification (approval) created a new, and much stronger, national government. At its heart were six important principles:

· Limited Government –the Constitution of the United States specifically lists what the national government can do and cannot do.

· Federalism –the Constitution of the United States divides power between the central government and the state governments (see diagram below).

· Representative government –the Constitution of the United States allows the people to elect the people who make decisions (at least indirectly).

· Separation of Power –the Constitution of the United States strictly subdivides power within the central government into legislative, executive, and judicial branches.
· Checks and Balances –the Constitution of the United States makes sure the three branches stay within their limits by giving each branch the power to watch and limit the other two branches.

· Provision for change –the Constitution of the United States allows Congress to meet new situations by stretching its power (elastic clause) and allows formal change through amendments.

Federal System
	SEPARATION OF POWERS

BRANCHES OF GOVERNMENT AND FUNCTIONS

	LEGISLATIVE: CONGRESS
	EXECUTIVE: PRESIDENT
	JUDICIAL: SUPREME & FEDERAL COURTS

	· Passes Laws

· Levies taxes

· Prints & coins money

· Creates federal courts

· Approves President’s appointments

· Declares war

· Supports Armed Forces

· Ratifies treaties

· Sets trade regulations
	· Enforces Laws

· Approves or vetoes laws

· Collects taxes

· Spends government money

· Appoints ambassadors, dept heads, federal judges

· Commands Armed Forces

· Negotiates treaties
	· Interprets Laws

· Hears cases and appeals involving federal law

· Reviews constitutionality of Congressional law

· Reviews constitutionality of Presidential actions

· Interprets treaties

The Ratification Struggle

	
	Federalists (supporters)
	Anti-federalists (opponents)

	WHO
	merchants, shippers, plantation owners, upper classes
	rural farmers. Lower classes feared too much

	WHY
	wanted stability and order
	power; no guarantee of individual rights; thought power would go to a small, aristocratic group

	WHERE
	coastal trading towns, middle states, and south
	New England, frontier areas in all states

· The new constitution had to be ratified by 9 of the 13 states. Some of the states approved the document quickly, but bitter struggles erupted in several states, including Virginia, New York, North Carolina, and Rhode Island.
· Supporters became known as Federalists and opponents became known as Antifederalists.
· By July 1788, Rhode Island had rejected the new constitution, but ten states had ratified it. The new government was approved. Still, New York and North Carolina struggled over it. Without New York especially, the country would be badly divided.
· In July 1788, New York delegates gathered. Alexander Hamilton and John Jay led the Federalists, and Governor George Clinton led the upstate opponents. Hamilton and Jay had written the Federalist Papers along with Virginia’s James Madison. These were powerful newspaper essays defending the constitution. Jay and Hamilton persuaded key neutrals to support the new constitution, while promising to support a bill of rights. New York ratified by a slim 30-27 vote.
· North Carolina ratified in August, 1788. (Later, Rhode Island reconsidered and ratified in January, 1790). After elections in early 1789, George Washington was chosen first President, and John Adams was chosen as the first Vice President. The new government was launched in New York in April 1789, but moved to Philadelphia in late 1790. (The government did not permanently settle in the District of Columbia until 1800.)

Directions: Write your answers to the questions that follow in the spaces provided in this test booklet. Base your answers to questions 1 through 3 on the excerpt below and on your knowledge of social studies.

[image: image29.emf]
1 According to Article I, what form of government in the United States was established by these articles? [1]
__
2 Identify two advantages states had under this form of government. [2]
__
3 State two reasons this form of government was replaced by the United States Constitution. [2]
__
PRACTICE SKILLS FOR DBQ
Directions: The following task is based on the accompanying documents. The documents may have been edited for the purposes of this exercise. The task is designed to test your ability to work with historical doc​uments. As you analyze the documents, take into account both the source of the document and the author’s point of view where relevant.
Historical Context: In 1787, the Continental Congress met to write a new constitution to replace the weak Articles of Confederation. During those meetings, several key issues became subjects of heated debate and division among the delegates. Eventually, compromises were reached which were included in the Constitution of the United States.

[image: image30.emf]one figure = 50,000 slaves
Part A Short Answer

la. What issue faced by the delegates is
 shown in this chart?
[image: image31.emf]______________________________

1b. What compromise on this issue was adopted in the Constitution of the United States?

2a What issue concerns this delegate?
__
__
2b. What compromise on this issue was adopted in the Constitution of the United States?
__
Part B – Essay Response

Task: Identify two issues that caused disagreement among the delegates to the Constitutional Convention in 1787

Thesis:__
Vocabulary/Outside Info with definitions: (at least 5 items):
Multiple Choice

	Debate over Ratification of the United States Constitution

Speaker A: “Our liberty depends on guaranteed individual rights. Citizens with these rights will be able to make decisions for the good of the whole nation.”

Speaker B: “I admire your optimism; however, only a well-educated group of elected officials should be trusted to make decisions for the good of all.”

Speaker A: “We must not allow the rule of a few privileged officials to overpower the will of average citizens.”

Speaker B: “A strong central government, composed of elected officials, will be acting in the best interests of all citizens.”

Speaker A: “I fear you are ignoring the needs of the people. There must be a guarantee that the freedoms of citizens will not be trampled over by a strong national government.”

1. In this debate between Speaker A and Speaker B, Speaker A would most likely agree that the leaders of the nation should

(1) establish a monarchy (3) increase the power of the federal government

(2) add a bill of rights to the Constitution (4) limit the right to vote to property owners

	2. • The president appoints new members to the Supreme Court.

• The Senate must approve presidential appointments to the Supreme Court.

• The Supreme Court can declare laws made by Congress unconstitutional.

Which constitutional principle do these statements illustrate?

(1) flexibility (3) checks and balances

(2) federalism (4) federal supremacy
	6. The Preamble of the United States Constitution says that the power to govern originates with the

(1) states (3) Supreme Court

(2) president (4) people

	3. Many of the settlers of the original thirteen colonies had experienced religious discrimination in Europe. This situation influenced authors of the United States Constitution to establish

(1) separation of church and state

(2) the right to bear arms

(3) freedom to petition the government

(4) freedom from cruel and unusual punishment
	7. During the struggle over ratification of the Constitution, Federalists and Antifederalists disagreed mainly over the

(1) wisdom of maintaining friendship with England

(2) need for the continuation of slavery

(3) election of George Washington as the first president

(4) division of power between the national government and the states

	4. Delegates to the Constitutional Convention of 1787 wrote a new constitution because

(1) the Revolutionary War was over

(2) the Articles of Confederation were about to expire

(3) they wanted to increase the power of the states

(4) they believed that a stronger central government was necessary
	8. Which statement illustrates the system of checks and balances at work?

(1) The president sends American troops on a peacekeeping mission to Europe.

(2) Congress passes a law regulating the sale of handguns.

(3) The Senate refuses to approve the president’s choice for a Supreme Court justice.

(4) The governor of New York discusses policy with the president.

	5. Delegates at the Constitutional Convention of 1787 agreed to the Three-Fifths Compromise as a way to

(1) limit the power of the president

(2) provide legal rights for women

(3) settle differences over representation in Congress

(4) establish term lengths for senators
	9. Which part of the federal government is most like the New York State Assembly?

(1) cabinet

(2) Supreme Court

(3) House of Representatives

(4) Treasury Department

	Base your answers to questions 10 and 11 on the statements below and on your knowledge of social studies.

Speaker A: “The president does not like the law Congress is voting on. He does not think it is the right thing for the government to do.”

Speaker B: “If the president really wants to stop the law, he has the power to do so.”

Speaker C: “Even if the president does stop the law, Congress can still have its way if two-thirds of the members are willing to vote for it.”

Speaker D: “Congress may get its way, but the president is confident that when the law is heard by the Supreme Court, it will be declared unconstitutional.”

10. Which congressional power is referred to by Speaker C?

(1) veto (3) judicial review

(2) override (4) impeachment

11. Speaker D is referring to which constitutional principle?

(1) veto (3) judicial review

(2) override (4) impeachment
	17. • Congress could not levy and collect taxes.

• Congress could not regulate interstate or foreign trade.

• There was no national court system to settle disputes.

• The thirteen separate states lacked national unity.

Which document is characterized by these statements?

(1) Articles of Confederation

(2) Federalist Papers

(3) Northwest Ordinance

(4) United States Constitution

18. To address the concerns of many Antifederalists during the debate over ratification of the

Constitution, the Federalists agreed that

(1) political parties would be formed

(2) states would retain control of interstate commerce

(3) slavery would be eliminated by an amendment

(4) a bill of rights would be added

	12 At the Constitutional Convention, the Great Compromise settled the dispute over

(1) representation in Congress

(2) the issue of slavery

(3) the presidential veto power

(4) judicial review
	20. A major argument against ratification of the United States Constitution in 1787 was that it

1 gave too much power to state governments

2 was not based on compromises

3 did not contain a bill of rights

4 established a legislative branch of government

	13. A major weakness of government under the Articles of Confederation was that

(1) the large states received more votes in Congress than the small states did

(2) the national government could not enforce its laws

(3) too much power was given to the president

(4) state governments could not coin money
	21. The dispute over representation in Congress between large and small states was settled in the United States Constitution by

1 adopting the Three-Fifths Compromise

2 establishing the reserved powers

3 creating a two-house legislature

4 forming the electoral college

	14. By which process can the United States Constitution be changed?

(1) veto (3) resolution

(2) amendment (4) legislative hearing

15. Which statement best illustrates the principle of federalism?

(1) The president has the power to veto bills.

(2) Congress is divided into two houses.

(3) The Supreme Court has the power to review laws.

(4) Power is divided between the states and the national government.
	22. The United States Constitution established a government based on the basic concepts of separation of powers and checks and balances. The authors of the Constitution included these two concepts because they

1 give most of the power to the executive branch

2 continue concepts from the Articles of Confederation

3 ensure that government branches would operate without disagreement

4 prevent any one branch of government from becoming too powerful

	16. Which part of the federal government is most directly affected by the results of the federal census?

(1) House of Representatives

(2) Supreme Court

(3) president’s cabinet

(4) United States Senate

	23. The elastic clause and the amending procedure in the United States Constitution have often been used to

1 allow the government to adjust to changing times

2 give more power to the President

3 limit the role of minorities in government

4 limit democracy in the United States

	17. The government created by the Articles of Confederation was unsuccessful at solving many major problems because

(1) unlimited power was given to the Supreme Court

(2) most power remained with the state governments

(3) members of Congress were elected according to each state’s population

(4) political parties prevented the passage of legislation

18. Which statement is an example of the system of federalism?

(1) Cabinet members are appointed by the president.

(2) Revenue bills must begin in the House of Representatives.

(3) The national government coins money, but states cannot.

(4) The president can negotiate treaties, but the Senate has the power to ratify them.

[image: image32.emf]Base your answer to question 19 on the chartbelow and on your knowledge of social studies.

19 Which two groups in American history are being described in columns A and B?

(1) Puritans and Pilgrims

(2) British and French

(3) Loyalists and Patriots

(4) Federalists and Antifederalists
	24. To win support for ratification of the United States Constitution, Federalists agreed to

(1) give up western land claims

(2) restrict the importation of slaves

(3) add a bill of rights to the document

(4) grant voting rights to all adult white males

25. Federalism is a term used to define the division of power between the

(1) president and the vice president

(2) Senate and the House of Representatives

(3) national and state levels of government

(4) three branches of the federal government

26. The foreign policies of George Washington, Thomas Jefferson, and James Monroe were similar in that they each

(1) supported wars against England

(2) failed to acquire new territory

(3) attempted to avoid involvement in European affairs

(4) aided the French in return for their help during the Revolutionary War

27. Debates at the Constitutional Convention (1787) between delegates from states with large populations and states with small populations

were mainly resolved by

(1) creating a two-house legislature

(2) establishing federal control over interstate commerce

(3) permitting states to count Native American Indians in their population

(4) providing for an electoral college

Nationalism and Sectionalism 1789 – 1861
LAUNCHING THE NEW GOVERNMENT SETTING PRECEDENTS

· President Washington and the new Congress began work immediately in April 1789. The new Constitution was a theoretical outline of how government was to work.

· Each law and policy was a new step –a precedent (a model for those who followed). Some of these precedents became such strong influences on government that historians began calling them an “unwritten constitution.” They include the cabinet, political parties, and judicial review.

Precedents:

· Cabinet- State (foreign affairs), Treasury, War, and the Post Office. The President appointed heads of the departments (State –Thomas Jefferson; Treasury – Alexander Hamilton; War –Henry Knox; Post Office – Samuel Osgood). Washington also appointed Edmund Randolph as Attorney General –the government’s prosecutor and lawyer.

POLITICAL PARTIES EMERGE
· The political struggles over Hamilton’s financial plan gave birth to another part of the “unwritten constitution” –the first major political parties. Political parties have a number of purposes:

· electing officials

· influencing the public

· conducting campaigns

· framing solutions to political issues

· monitoring the other groups in power

Federalists and Democratic-Republicans built up followings during Washington’s presidency. The parties began to offer candidates in elections. Influential newspapers emerged that supported one party’s views and criticized the other’s.

· In 1793, Washington chose to issue the Proclamation of Neutrality.
· Proclaimed that the U.S. should stay out of alliances in the future, by negotiating treaties to solve boundary and debt problems with Britain and Spain.
· With these policies, Washington set another precedent –the U.S. followed neutrality in foreign affairs for more than 100 years. Setting a two-term precedent, Washington left office in 1796. He had placed the country on a strong, practical course for the future

JEFFERSON AS PRESIDENT
· In Thomas Jefferson’s first administration (1801 – 1805) two events changed the course of American history –the Marbury vs. Madison decision and the Louisiana Purchase. The Marbury decision gave the Supreme Court the power of judicial review. The Purchase doubled the size of the United States.

Judicial review is the power of the Supreme Court to determine if local, state, and federal laws or governmental actions violate the United States Constitution. The power of judicial review grew out of a Supreme Court decision involving job appointments by President John Adams.

· The 800,000 square miles of the Louisiana Territory doubled the size of the United States. The Louisiana Purchase gave the U.S. control of the Mississippi River.
· Extended the western boundary of the nation to the Rocky Mountains. President Jefferson desired information about the new land. He directed Meriwether Lewis and William Clark to lead an expedition into the new territory. During their 1804-1806 trip, Sacajawea (1784-1812), a Shoshone Native American, helped the explorers. Stories of the trip sparked added interest in western lands.
· The new western lands offered opportunities for settlement and investment. In the next decade, surging nationalism and the War of 1812 increased Americans’ interest in the west.

THE WAR OF 1812

In the first decade of the 19th century, the Napoleonic Wars broke out in Europe. Following President Washington’s warnings, Presidents Adams, Jefferson, and Madison struggled to keep the country neutral.

Peace came with the Treaty of Ghent late in 1814. The treaty declared the War was a draw, but it addressed none of the causes. The War had officially ended but neither the British nor the American commanders knew yet. In January 1815, the British attacked New Orleans. General Andrew Jackson won a decisive victory over the British forces. In the years that followed, relations with Britain improved and negotiations solved some of the earlier problems.

THE MONROE DOCTRINE

During this early national period, President James Monroe (term 1817- 1825), set another major foreign policy precedent. In 1823, Imperial Russia intruded on U.S. territorial claims in the Oregon region. In addition, an alliance of European powers (The Holy Alliance –Austria, France, Prussia, and Russia) wanted to reclaim Latin American colonies that became independent during the Napoleonic Wars.

Monroe’s Secretary of State, John Quincy Adams (1767-1848), urged the President to take action. Monroe’s statement:

· warned Europe that there would be no more colonization of the Western Hemisphere

· pledged the U.S. would not interfere with existing colonies

· vowed the U S. would remain neutral in European affairs

This policy later became known as the Monroe Doctrine. Britain wanted to keep its trade with the new American republics and quietly backed Monroe. The policy discouraged the European alliance. The Monroe Doctrine became a cornerstone of United States foreign policy throughout the 19th and 20th centuries.

THE MISSOURI COMPROMISE

Amid all the grand developments of this period, there was still the issue of slavery. By the early 1800s, most states north of Maryland had abolished slavery. New states such as Ohio, Indiana, and Illinois banned it, too. In the South, slavery was important to the plantation economy. New states such as Louisiana, Alabama, and Mississippi entered the Union as slave states. In 1820, Missouri applied for state- hood with legalized slavery. There was an outcry that all the rest of the west would become slave states. Henry Clay offered a compromise. His Missouri Compromise said:

· new states would always be admitted in pairs – one free, one slave (Maine and Missouri in 1820)

· territories north of 36° 30’ N. latitude would henceforth be considered free, those to the South would allow slavery

The Missouri Compromise quieted the slavery controversy for that time. Later, when more new territory was added, the issue came back even stronger. Eventually, it tore the nation apart.

THE AGE OF JACKSON
[image: image33.emf]While there was no organized political opposition after the Federalists faded from the scene, there were differences of opinion in the Era of Good Feelings. The North, South, and West developed different economic patterns. What people wanted from the government changed, too. Looking at issues primarily from a regional view is called sectionalism. As the 1820s progressed, sectional views became the dominant force in American political life.

[image: image34.emf]
NATIVE AMERICAN REMOVAL
Jackson was famous as a frontier Indian fighter in the Creek Wars (1814-1820). As President, Jackson sided with white settlers. In 1828, he supported Georgia’s claim to govern the Cherokee Nation and buy and sell land guaranteed the Cherokee people by treaties with the U.S. government. While John Marshall and the Supreme Court upheld the treaties in Cherokee Nation v. Georgia, Jackson refused to enforce the Court’s decision. Jackson’s supporters in Congress passed the Indian Removal Act in 1830. Under the Act, the government sent troops to escort more than 70,000 people of the Cherokee and Creek nations out of Georgia and Alabama and the Chicasaw and Choctaw nations out of Mississippi to a new Indian Territory in what is now Oklahoma. The tragic journey of 1838-1839 became known as the “Trail of Tears.” Hundreds of elderly and children died en-route.

Westward Expansion
	UNITED STATES TERRITORIAL EXPANSION

	Territory
	Acquisition

	1803 Louisiana
	Purchased from France for $15 million; doubled U.S. territory, secured port of New Orleans.

	1818 Northern Border
	Negotiation with British set western U.S.-Canadian border at 49th parallel; exchange of territory in the Minnesota –Montana region.

	1819 Florida
	After an Indian uprising quelled by General Andrew Jackson, the U.S. claimed Spanish lands; Under the Adams-Onis Treaty, the U.S. paid $5 million for Florida Peninsula and gave up claim to Texas.

	1842 Northern Maine
	Webster-Ashburton Treaty settled disputed boundary with Great Britain.

	1845 Texas
	An independent republic after 1836, Congress agreed to Texas’ request to be annexed.

	1846 Oregon
	Treaty with Britain extended the 49th parallel border from the Rockies to the Pacific.

	1848 Mexican Cession
	War broke out with Mexico over Texan boundary; U.S. paid $15 million for southwest region which included New Mexico, Arizona, California, Utah, Nevada, and Colorado.

	1853 Gadsden Purchase
	Bought from Mexico to complete a southern transcontinental rail line.

IMPACT OF WESTERN EXPANSION
The new territory added thousands of Spanish-speaking people to the United States. Many found the adjustment difficult as more and more Americans moved into the region. Problems of ethnic and economic discrimination arose. There was a lack of respect and understanding of the traditional ways of those of Spanish ancestry. The new territory also included thousands of Native Americans, who lost their hunting grounds and their lands after many battles with U.S. troops through the 1890s.

The expansion of territory magnified the slavery issue. The Missouri Compromise of 1820 quieted the issue for a while. When the great new expanses of territory were added in the 1840s, fears on both sides of the issue broke open. There was more land north of the 36°-30 º compromise lines. California asked for admission as a free state in 1850. More than one-third of California was below the old compromise line. Southerners knew the Senate balance of free v. slave states would be upset.

Define the following:

· Compromise Of 1850

· Fugitive Slave Act.
· Uncle Tom’s Cabin.

· Kansas-Nebraska Act
· Dred Scott v. Sanford
· John Brown
Multiple Choice

	1. The Supreme Court decision in Marbury v. Madison (1803) established the principle of

(1) judicial review (2) separation of powers

(3) habeas corpus (4) nullification

2. The Trail of Tears resulted from President Andrew Jackson’s effort to

(1) remove Native American Indians from all land east of the Mississippi River

(2) teach Native American Indians the American lifestyle

(3) return tribal lands to Native American Indians

(4) allow native tribes self-rule within state boundaries

3. President Thomas Jefferson sent Lewis and Clark into the newly acquired Louisiana Territory primarily to

(1) explore and map the region

(2) search for gold and other valuable mineral deposits

(3) improve relations with Native American Indians

(4) force British and Spanish settlers out of the territory

4. Which situation led directly to War with Mexico (1846-1848)?

(1) settlement of the Oregon Territory

(2) annexation of Texas

(3) discovery of gold in California

(4) removal of Native American Indians from their lands

5. Which literary work exposed the evils of slavery?

(1) Common Sense (2) The Jungle

(3) The Grapes of Wrath (4) Uncle Tom’s Cabin

6. President George Washington’s farewell Address influenced future United States foreign Policy by advising nations leaders to:

1 practice neutrality

2 restrict immigration

3 limit imported goods from Spain.

4 create alliances with European countries.

7. One factor that led to the formation of the first two political parties in the 1790s was the conflict over the:

1 distribution of power between the federal and state govt.
2 spread of slavery into the western hemisphere.

3 Control of interstate commerce

4 acquisitions of lands from France.

8. The separate but equal principle established by the decision in Plessy v. Ferguson (1896) led to the

(1) start of the Civil War

(2) end of the Reconstruction period

(3) spread of racially segregated public facilities

(4) integration of white and African-American military regiments

9. During the late 1840s, thousands of people were attracted to California to

(1) fight in the Mexican War (2) help build railroads

(3) search for gold (4) obtain good farmland
	10. “The Cherokees are nearly all prisoners. They have been dragged from their homes and encamped at the forts and military places, all over the nation. . . . The property of many has been taken and sold before their eyes for almost nothing.”

This quotation from an eyewitness on the Trail of Tears describes events connected with the

(1) Battle of Little Big Horn

(2) Dawes Act

(3) Lewis and Clark Expedition

(4) Indian Removal Act

11. Which action toward Native American Indians did the United States government take between 1820 and 1840?

(1) paying Native American Indians a fair price for their land

(2) passing a law giving all Native American Indians United States citizenship

(3) encouraging Native American Indians to take jobs in factories

(4) removing Native American Indians from their tribal lands and placing them on reservations

12. The case Marbury v. Madison was a landmark

Supreme Court decision because it

(1) established the power of the Supreme Court to declare a law unconstitutional

(2) increased the power of the Federalists in the legislative branch

(3) resulted in an increase in the number of Supreme Court justices

(4) reinforced the power of the president as commander in chief

13. “Annexation of Texas”

 “Fifty-four Forty or Fight”

 “All of Oregon or None!”

These slogans from the election of 1844 all support

(1) law and order (3) sectionalism

(2) Manifest Destiny (4) women’s suffrage

14. The Louisiana Purchase was important to the

growth of the United States because it

(1) doubled the size of the country

(2) gave the nation control of the Great Lakes

(3) completed America’s westward expansion

(4) brought California into the Union

Base your answers to questions 15 and 16 on the chart below and on your knowledge of social studies.

15 Which political principle is shown in this chart?

(1) federalism (2) implied powers

(3) separation of powers (4) unwritten constitution

16 Which conclusion about the system of government used in the United States is best supported by the chart?

(1) Voters elect the members of all three branches.

(2) The president has the power to interpret the law.

(3) The Supreme Court’s decisions about laws can be appealed.

(4) Laws are affected by all three branches of government.

	17. During the 1840s, the idea of Manifest Destiny was used to

(1) demand equal rights for African Americans

(2) support westward expansion to the Pacific

(3) criticize government treatment of Native American Indians

(4) extend slavery into New England

18. The Northwest Ordinance of 1787 set a precedent for other western territories by

(1) allowing slavery

(2) including voting rights for women

(3) providing a method for the creation of new states

(4) setting aside land for churches

19. The major purpose of the Monroe Doctrine (1823) was to

(1) create a military alliance for the defense of North America

(2) guarantee democratic governments in Latin America

(3) secure new colonies in the Caribbean

(4) limit European influence in the Western Hemisphere

20. Which action during Washington’s administration led to the Whiskey Rebellion in western Pennsylvania?

(1) passage of a new excise tax

(2) establishment of a presidential cabinet

(3) creation of the Bank of the United States

(4) ban on slavery in the Northwest Territory

21. Which type of document usually describes the basic structure, functions, and powers of a government?

(1) constitution (3) resolution

(2) proclamation (4) treaty

	22. In his Farewell Address, President George Washington advised the nation to avoid permanent alliances because he believed that the

United States

(1) would risk its security by involvement in European affairs

(2) had no need for the products or markets of Europe

(3) possessed military power superior to any European nation

(4) needed to limit European immigration

23. In the Compromise of 1850 and the Kansas- Nebraska Act of 1854, popular sovereignty was proposed as a way to

(1) allow northern states the power to ban slavery

(2) deny southern states the legal right to own slaves

(3) allow settlers in new territories to vote on the issue of slavery

(4) overturn previous Supreme Court decisions on slavery

24. The foreign policies of George Washington, Thomas Jefferson, and James Monroe were similar in that they each

(1) supported wars against England

(2) failed to acquire new territory

(3) attempted to avoid involvement in European affairs

(4) aided the French in return for their help during the Revolutionary War

25. President George Washington’s principal reason for issuing the Proclamation of Neutrality (1793) was to

(1) repay France for help in the Revolutionary War

(2) protect United States interests in the Caribbean area

(3) safeguard the newly won independence

(4) punish the British for failing to withdraw from American territory

	Base your answers to questions 23 and 24 on the map below and on your knowledge of social studies.

23. Which geographic feature was the boundary line between the United States and French Louisiana in 1803?

(1) Appalachian Mountains (3) Mississippi River

(2) Great Lakes (4) Rocky Mountains

24. If the Great Plains were shown in this map, they would be located mostly in

(1) French Louisiana (3) the Oregon Country

(2) Spanish Mexico (4) the original thirteen states

Directions: Base your answers to questions 1 through 3 on the chart below and on your knowledge of social studies.

Political Parties in the 1790s
	
	Federalist
	Democratic-Republican

	Political Beliefs
	Favored government control by wealthy and educated citizens

Favored a strong national government
	Favored the selection of representatives by average citizens

Favored a limited national government

	Economic Beliefs
	Supported government aid to business, finance, and trade

Favored a national bank

Supported protective tariffs
	Supported no special favors to business;

preferred farming

Favored sound state banks

Supported duty-free imports

	Foreign

Affairs
	Favored British commercial ties and

feared the French

Favored Jay’s Treaty

	Sympathized with the French Revolution

Opposed Jay’s Treaty

	Sources of

Strength
	Strong in New England and

seacoast areas

Manufacturing interests,

bankers, and merchants

	Strong in the south, southwest,

and frontier areas

Farmers, artisans, and skilled workers

Source: Henry Drewry & Thomas O’Connor, America Is, Merrill Publishing Co. (adapted)

1 Give one example of how the Federalists planned to encourage economic growth.

2 State one fact from the chart to support the argument that the Democratic-Republican Party encouraged more participation in government than the Federalist Party.

3 Why do different groups form political parties?

Base your answers to questions 4 through 6 on the map below and on your knowledge of social studies.

4 Which European nation controlled Florida in 1803? [1]

5 How did the United States obtain the area that is shown on the map with a question mark? [1]

__

6 State two ways the land identified by the question mark benefited the United States. [2]

(1) ___

(2) ___

Base your answers to questions 4 through 6 on the cartoon below and on your knowledge of social studies.
[image: image4.emf]
4 What does the tree represent in the cartoon? [1]

__

5 Which two sections of the United States are represented by Abraham Lincoln and Jefferson Davis in

the cartoon? [1]

__

__

6 Which major conflict in United States history was occurring when this cartoon was drawn? [1]

__

Directions: Analyze the documents and answer the short-answer questions that follow each document in the space provided.

Document 1A

By 1825, the Erie Canal gave another boost to New York’s already busy seaports. Commercial vessels could now travels north up the Hudson River all the way to Lake Erie. This new waterway not only connected the Atlantic Ocean to the Great Lakes, it caused a terrific boon [increase] in industry all along the Hudson River and made New York’s ports and harbor more valuable than ever. Between 1830 and 1860, New York City grew at an astounding rate. . . .

Source: Virginia Schomp, New York Celebrates the States, Benchmark

Document 1B

Prior to construction of the canal, New York City was the nation’s fifth largest seaport, behind Boston, Baltimore, Philadelphia, and New Orleans. Within 15 years of its opening [Erie Canal], New York [City] was the busiest port in America, moving tonnages greater than Boston, Baltimore and New Orleans combined. . . .

Source: New York State Canal Corporation

1a Based on the documents, state one way the Erie Canal affected the economic growth of New York State. [1]

b Based on the documents, state one way the Erie Canal affected the economic growth of New York City. [1]

According to this map, how did the completion of the first transcontinental railroad benefit economic growth in the United States?

PRACTICE SKILLS FOR DBQ

Directions: The following task is based on the accompanying documents. The documents may have been edited for the purposes of this exercise. The task is designed to test your ability to work with historical documents. As you analyze the documents, take into account both the source of the document and the author’s point of view where relevant.

Historical Context: In 1803, President Thomas Jefferson purchased the Louisiana Territory from Napoleon Bonaparte of France. At the time of the purchase the area was largely unknown. As a conse​quence, Jefferson commissioned William Clark and Meriwether Lewis to explore the Territory and report back their findings.

What is ONE (1) way that the Louisiana Purchase changed the United States?

Document 2

“We camped in the plains, one of the most beautiful plans I ever saw, open and beautifully diversified with hills and valleys all presenting themselves to the river covered with grass and a few scattering trees, a handsome creek run​ning through. “ As we continued on our way we passed several rapids all of them great fishing places. “We killed some ducks and geese and gathered some blackberries.”
a. Excerpts from the Journals of Lewis and Clark

Why might some of the descriptions of the Louisiana Purchase by Lewis and Clark encour​age people to move west?

Part B – Essay Response

Task: Identify Explain why the Louisiana Purchase was an important addition to the United States.

Thesis:__
Vocabulary/Outside Info with definitions: (at least 5 items):

The Civil War and Reconstruction 1861 – 1877

THE CIVIL WAR
LINCOLN BECOMES PRESIDENT
· Lincoln was a moderate, not an abolitionist. He wanted to stop slavery from spreading into the new territories. Still, Southerners feared the Republicans would soon abolish all slavery. In fact, not one Southern state voted for Lincoln.

· South Carolina announced it would secede from the Union. Six more southern states followed South Carolina. In February 1861, they formed the Confederate States of America.

· They elected Jefferson Davis (MS) as their President. Four more states joined the Confederacy by June.

· Lincoln took office in March and called for reconciliation. In April, Confederate forces attacked Fort Sumter in Charleston (SC) harbor. The federal forces surrendered the next day. The surrender made Northerners realize that political solutions were impossible and war was necessary. The tragedy of the American Civil War began.

ADVANTAGES AND DISADVANTAGES OF BOTH SIDES
· When the War Between the States began in 1861, the North had greater financial and productive resources –on paper.

· North’s population and resources were spread over a vast area that reached westward to the frontier.
· It had the potential, but not the actual capacity to out produce the South. The North’s productive capacity developed gradually as the War progressed.

· The South’s resources were less than half those of the North, but they were in the right places and easier to mobilize (organize).
· The South had excellent commanders and enough of an army to win a short war in a few decisive battles. However, when the dragged on for over four years, the South’s limited resources added up to defeat.

· The African American population served both sides. In all, 68,000 African Americans died in the War.
· Southern slaves were used in military construction and supply operations. In the North, Congress passed laws allowing African Americans to serve in separate units in the Union Army in 1862. They received less pay and inferior equipment than other units. Nearly 20,000 gave their lives as Union soldiers.

RESULTS OF THE CIVIL WAR
· The Civil War ended with a human cost of over half a million lives.
· It was a total war in that many civilians lost lives and untold amounts of property. It was a savage and brutal conflict. Reuniting the nation proved to be a long and difficult task.

PRESERVATION OF THE UNION
· The North’s victory meant that Lincoln’s goal of keeping the nation whole was achieved. The President wanted to begin the physical rebuilding of the ruined South. He looked to restore peace and harmony. The struggle had been bitter –forgiveness was hard.

ABOLITION OF SLAVERY
· The Emancipation Proclamation of 1863 had announced the North would abolish slavery in the rebelling states. With the War over, Lincoln planned to have the rebel states pass laws abolishing slavery as they re-entered the Union. Because the states took no action on slavery, Congress moved. In December 1865, the states ratified the Thirteenth Amendment abolishing slavery.
RECONSTRUCTION
· There were many in Congress who wanted the South punished. They were not happy with what Lincoln planned. He believed that the Union had not been broken. He believed the Southern states should not be treated harshly. Under Lincoln’s plan, regained Southern states could set up new state governments as soon as 10% of those people who voted in 1860 took an oath of loyalty to the Union. High-ranking Confederates would not be allowed to vote.

· President Johnson’s plan generally followed Lincoln’s. He wanted to grant amnesty to most southerners who took loyalty oaths to the Union. He outlined steps for new civilian governments. These steps included drawing up new state constitutions that outlawed secession and ratified the Thirteenth Amendment.

· Johnson’s plan did not work. White pre-war leaders regained power in the Southern states and used the Black Codes (segregation laws) to block civil rights for African-Americans. Johnson’s struggles with Congressional leaders were so stormy that the House of Representatives impeached him in 1868. At his trial, the Radical Republicans in the Senate did not have enough votes to remove him. Johnson continued as President until the next election

· In late 1865, Radical Republican leaders in Congress swept aside Johnson’s work. They took over Reconstruction. Their goals included establishing democracy in the South, ensuring voting and civil rights for all – including African Americans, and redistributing land (forty acres and a mule). The Republican controlled Congress finally passed the Military Reconstruction Plan of 1867. It provisions included:

· The U.S. Army would have control until new governments could be established.

· former slaves would be guaranteed the right to vote in state elections

· each Southern state had to ratify a Congressionally approved states constitution

· The states ratified three amendments United States Constitution during the Reconstruction years:

· The Thirteenth Amendment (1865) abolished slavery in the United States.

· The Fourteenth Amendment (1868) made former slaves citizens. This amendment also cancelled the Confederate debt, and blocked former Confederate officials from holding office, and prevented states from denying individuals their basic civil rights (due process).

· The Fifteenth Amendment (1870) prohibited states from denying the right to vote “on account of race, color, or previous condition of servitude.”

Problems with Reconstruction:

· Sharecropping continued the plantation system. In return for the lease of farm land, a sharecropper agreed to turn over a portion of his crops (usually 1/3 for land and 1/3 for use of tools). By 1920, over 2/3 of Southern farmers, both African American and white, were sharecroppers.

· There were also four million freed slaves. They had nothing and there were no jobs for them. Southern states tried to legally bind them to work their former masters’ lands. Congress created the Freedmen’s Bureau in February of 1866 to help. This welfare agency was to provide relief supplies (food, clothing, shelter, and medical supplies) to both African American and white Union refugees. It also protected the newly freed slaves’ rights in military courts.

· In April of 1866, Congress passed a Civil Rights Act giving former slaves citizenship, but their economic status did not improve. Most former slaves remained in agricultural occupations as sharecroppers or tenant farmers. If they applied for jobs in textile mills and other factories, they were often refused.

END OF RECONSTRUCTION
· During Reconstruction, Northerners controlled much of the political process in the occupied Southern states. Southerners called these people “carpetbaggers.” They administered the Freedmen’s Bureau programs, set up businesses, and engaged in politics. They helped African Americans exercise their power under the “Civil War Amendments” (13th, 14th, and 15th). They elected many African American people to public office. This included fourteen Congressmen and two United States Senators.

· Helped by the Fourteenth and Fifteenth Amendments, Radical Republican governments tried to minimize the political power of conservative Southern Democrats. Yet, white Southerners quickly regained control. A white backlash {vicious reaction) developed. Through terrorism, such groups as the Ku Klux Klan sought to “keep African Americans in their place.” Federal legislation was passed to outlaw the activities of the Klan.

· African Americans usually supported the Republicans (“the party of emancipation”). However, they played a limited role in party politics. The conservative Democratic Party leaders refused membership to African Americans. When Reconstruction ended in 1877, Radical Republican state governments fell. African Americans lost political power.

· Congress passed the Amnesty Act in 1872, which pardoned most of the remaining Confederates. The new Southern leaders worked with the old planter class. They raised their own economic, social, and political power. At the same time, they took power from African Americans. Poll taxes of one or two dollars kept poor sharecroppers from voting. The governments required voting literacy tests and most former slaves could not read or write.

· Socially, African Americans were segregated. By the 1870s and the 1880s, a number of formal {de jure) segregation laws were passed. These became known as Jim Crow laws. They were named after an early minstrel show character. African Americans began leaving the South, but found prejudice and poverty in the North too.

DISPUTED ELECTION OF 1876

· By the mid-1870s, Reconstruction was gradually ending, Radical leaders had died or left office, reformers had lost momentum, and others were looking to a new industrial focus. Reconstruction lasted until 1877 when Federal troops were withdrawn from the South. There was no real plan to end Reconstruction. It ended through a political deal.

· In the election of 1876, Democrat Samuel Tilden of New York won the popular vote by a slim margin (under 275,000). However, he was one electoral vote short of the needed majority. There were a number of disputed electoral votes in South Carolina, Florida, and Louisiana. However, the Constitution provided no procedure to decide these votes. Congress appointed an election commission. It gave the election to the Republican candidate, Rutherford B. Hayes.
· No one knows for sure, but some scholars think a compromise was worked out and Democrats. They claim the Democrats agreed to support Hayes if the Republicans agreed to remove federal troops from the South. In any case, Hayes became President in 1877, withdrew the Federal troops from the South, and ended Reconstruction.

Multiple Choice

	Base your answers to questions 1 and 2on the illustration below and on your knowledge
of social studies.

1. The situation shown in the illustration demonstrates the operation of the
(1) Emancipation Proclamation

(2) poll tax

(3) slave codes

(4) Jim Crow laws

2 Which term best describes the practice shown in this illustration?

(1) populism (3) integration

(2) socialism (4) segregation

	3. An issue that divided the North and South and led to the Civil War was the

(1) length of the term of the president

(2) use of judicial review by the Supreme Court

(3) balance of power between the states and the federal government

(4) application of the impeachment process
	9. What advantage did the South have over the North during the Civil War?

(1) greater manufacturing

(2) more effective navy

(3) better government

(4) more capable military leaders

	4. After Reconstruction, white Southerners regained control of Southern state governments by

(1) ending the Black Codes

(2) limiting voting rights of African Americans

(3) forcing most African Americans to move to the North

(4) limiting the sharecropping system to whites, only
	10. Abolition, the Underground Railroad, and the Dred Scott decision would all be included in a discussion of

(1) banking (3) slavery

(2) foreign affairs (4) transportation

	5. The separate but equal principle established by the decision in Plessy v. Ferguson (1896) led to the

(1) start of the Civil War

(2) end of the Reconstruction period

(3) spread of racially segregated public facilities

(4) integration of white and African-American military regiments
	11. President Abraham Lincoln’s main goal throughout the Civil War was to

1 abolish slavery throughout the nation

2 preserve the Union

3 break the South’s dependence on cotton

4 end British control of the western territories

	6. By issuing the Emancipation Proclamation, President Abraham Lincoln

(1) lost Northern support for the war

(2) broadened Union war goals to include ending slavery

(3) strengthened the principle of states’ rights

(4) brought a quick end to the war

7. Which reference is a primary source document of the Civil War?

(1) an encyclopedia article about the North’s advantages over the South

(2) a biography of General Ulysses S. Grant

(3) a battlefield map drawn by a soldier serving at the Battle of Gettysburg

(4) a book on the effects of the Civil War on the South

8. The term carpetbaggers was used during Reconstruction to describe

(1) Southern whites who supported Radical Republican programs

(2) African Americans who gained control of former Southern plantations

(3) Northerners who moved to the South seeking personal gain

(4) formerly enslaved African Americans who moved to the West

	12. Which statement best describes the political situation of African Americans in the South after Reconstruction ended in

1877?

1 They gained more seats in state legislatures.

2 They lost interest in politics and government.

3 They formed political parties, which became strong and influential.

4 They lost political power because of restrictions on voting rights.

13. Which change occurred in Southern agriculture in the years following the Civil War?

(1) Many formerly enslaved persons became sharecroppers.

(2) Subsistence farming became illegal.

(3) Cotton production ended.

(4) Most small farms were joined into large plantations.

14. Poll taxes, literacy tests, and the grandfather clause were all created during the late 1800s to restrict the voting rights of

(1) Native American Indians

(2) women

(3) immigrants

(4) African Americans

	15. The Underground Railroad was developed in the 1840s in order to

(1) smuggle illegal goods into the country

(2) help runaway slaves escape to freedom

(3) provide a form of inexpensive transportation

(4) stop illegal aliens from entering the country

16. Which Civil War event occurred first?

(1) battle of Gettysburg

(2) firing on Fort Sumter

(3) assassination of President Lincoln

(4) Emancipation Proclamation

17. Beginning in the late 1800s, poll taxes, literacy tests, and grandfather clauses were used to

(1) protect important civil rights

(2) improve public education

(3) prevent African Americans from voting

(4) restrict immigration

18. The “separate but equal” principle established by the Supreme Court in Plessy v. Ferguson (1896) resulted in the

(1) continuation of racial segregation

(2) forced integration of schools in the South

(3) loss of citizenship for African Americans

(4) elimination of Jim Crow laws

19. Prior to 1850, what was a main reason the North developed an economy increasingly based on manufacturing while the South continued to rely on an economy based on agriculture?

(1) Protective tariffs applied only to northern seaports.

(2) Geographic conditions supported different types of economic activity.

(3) Slavery in the North promoted rapid economic growth.

(4) Manufacturers failed to make a profit in the South.

20. Which statement is most clearly supported by these actions of President Lincoln?

(1) Wartime emergencies led President Lincoln to expand his presidential powers.

(2) President Lincoln was impeached for violating the Constitution.

(3) Checks and balances effectively limited President Lincoln’s actions.

(4) President Lincoln wanted to abolish the Bill of Rights.
	21. What was the decision of the Supreme Court in Plessy v. Ferguson (1896)?

(1) Black Codes were unconstitutional.

(2) The citizenship principle established in Dred Scott v. Sanford was repealed.
(3) The 15th amendment failed to guarantee the right to vote to all males.

(4) Racial segregation did not violate the equal protection provision of the 14th amendment.

22. The North’s rapid economic growth during the Civil War was stimulated by

(1) the elimination of taxes on defense industries

(2) a reduction in the number of immigrants

(3) increased government demand for many products

(4) enslaved persons filling industrial jobs

23. Constitutional amendments adopted during Reconstruction were intended to

(1) provide legal and political rights for African Americans

(2) end property and religious qualifications for voting

(3) correct problems with the electoral college system

(4) limit the number of terms of the president

“The right of citizens of the United States to vote shall not be denied or abridged by the United States or by any State on account of race, color, or previous condition of servitude. . . .”

— 15th Amendment, Section 1, United States Constitution, 1870

24. Which actions did Southern States take to keep African Americans from exercising the rights guaranteed in this amendment?

(1) suspending habeas corpus and denying women the right to vote

(2) collecting poll taxes and requiring literacy tests

(3) establishing religious and property-holding requirements for voting

(4) passing Black Codes and establishing segregated schools

25. The Supreme Court decision in Plessy v. Ferguson (1896) had a major impact on the lives of African Americans because it ruled that

(1) segregation was illegal in educational institutions

(2) voting was a right guaranteed by the Constitution

(3) separate but equal public facilities were legal

(4) military occupation of the South was unconstitutional

26. In the ten years following the Civil War, a large

numbers of former slaves earned a living by

becoming

(1) conductors on the Underground Railroad

(2) workers in Northern factories

(3) sharecroppers on Southern farms

(4) gold miners in California

Constructed Response:

Document #3
. . . All persons born or naturalized in the United States, and subject to the jurisdiction thereof, are citizens of the United States and of the State wherein they reside. No State shall make or enforce any law which shall abridge the privileges or immunities of citizens of the United States; nor shall any State deprive any person of life, liberty, or property, without due process of law; nor deny to any person within its jurisdiction the equal protection of the laws. . . . 14th Amendment, Section 1, 1868

1a How does the 14th Amendment define citizenship? [1]

b During Reconstruction, how was the 14th Amendment intended to help formerly enslaved persons? [1]

PRACTICE SKILLS FOR DBQ

Directions: The following task is based on the accompanying documents. The documents may have been edited for the purposes of this exercise. The task is designed to test your ability to work with historical documents. As you analyze the documents, take into account both the source of the document and the author’s point of view where relevant.

Historical Context: The session of the Southern states from the federal union in 1860 led to the outbreak of the Civil War. Long simmering issues led to the breakup of the union and the outbreak of hostilities.

[image: image5.jpg]Thousands of Bles of Cofton

4000
3,500
3000
2:500]
2,00]
1.500)
1900

Corron ProbucTion

o
18001810 1620 1830 1840 1850 1860

Thousonds ofSiaves

4000
3.500]
2.000]
2500
2,000}
1.500|
1.000,

GROWTH OF StaveRY

o
18001810 1820 1630 1840 1850 1860

Years

1a What is the relationship between the increase in cotton production and the growth of slavery?
1b If you were a southern plantation owner, why would the information on these graphs make you concerned about the possible end to slavery?
Document 2
“... the State of South Carolina having resumed her separate and equal place among nations, deems it due to herself, to the remaining United States of America, and to the nations of the world, that she should declare the immedi​ate causes which have led to this act.

“(The Declaration of Independence, 4 July 1776) established the two great principles asserted by the Colonies, namely, the right of a State to govern itself; and the right of a people to abolish a Government when it becomes destructive of the ends for which it was instituted.

“We affirm that these ends for which the Government (federal) was insti​tuted have been defeated and the Government (federal) itself has been destruc​tive of them by the action of the non-slaveholding States... Those States have assumed the right of deciding upon the propriety (correctness) of our domestic institutions (slavery); and have denied the rights of property (ownership of slaves)...”
Declaration of the Immediate Causes Which Induce and Justify the Secession of South Carolina from the Federal Union, passed by the South Carolina legislature, 13 November 1860
2a What are the TWO (2) principles cited from the Declaration of Independence? __

2b What does this declaration accuse the federal government of doing to the rights of the slave states?
__Part B – Essay Response
Task: Discuss the causes of the Civil War (1860-1865):
Thesis:__Vocabulary/Outside Info with definitions: (at least 5 items
Unit #1: Geography, Social Sciences, and the Pre-Columbian Age

Multiple Choice

Multiple Choice

"IN THE NAME OF GOD, AMEN. We, whose names are underwritten, the Loyal Subjects of our dread Sovereign Lord King James, by the Grace of God, of Great Britain, France, and Ireland, King, Defender of the Faith.

...Having undertaken for the glory of God, and Advancement of the Christian Faith, and the Honour of our King and Country, a Voyage to plant �the first Colony in the northern parts of Virginia. ..."

- Mayflower Compact, Agreement among the settlers at Plymouth, 1620

"The known abundance of fresh fish in the rivers, and the known plenty of fish on the sea-coast there (America), may assure us of sufficient food. . .

"Since great waste woods be there of oak, cedar, pine, walnuts, and other sorts, many of our waste people may be employed in making of ships and boats, and in making of rosin, pitch, and tar...

"Moreover, we shall not only receive many precious commodities besides from thence, but also shall in time find ample use for the labour of our poor people at home, by sale of hats, bonnets, knives, fish-hooks, and a thousand kinds of other wares that in short time may be brought in use among the people of that country (America) to the great relief of the multitude of our poor people and to the wonderful enriching of this realm (nation)."- Richard Hakluyt the Elder. A 16th century English promoter of colonization of America

4 Which country passed these four “acts” or laws to tax the colonists? [1]

__

5 What were these taxes used for? [1]

__

6 Why were the colonists unhappy with King George III? [1]

__

Revolutionary Tea

There was an old lady lived over the sea

And she was an island queen.

Her daughter lived off in a new country

With an ocean of water between.

The old lady's pockets were full of gold

But never contented was she,

So she called on her daughter to pay her a tax

Of three pence a pound on her tea,

Of three pence a pound on her tea. - Anonymous Author(s)

Multiple Choice

"To proclaim a national legislature with rep�resentation � based on population is to proclaim tyranny for New � Jersey and small states like it."� - Anonymous delegate, Constitutional Convention, 1787

With Andrew Jackson’s victory over Adams, Adams’ appointees were taken out of office and replaced them with his own. In what came to be known as the Spoils System, he rewarded his party followers with government jobs. Some were not qualified for the jobs, but there were no qualifications specified in those days.

THE BANK WAR

Jackson was popular with the common man because he attacked the Bank of the United States. He claimed the Bank was a tool of the eastern commercial interests supported by the Whigs. He said the government-sponsored Bank controlled lending and was unfair competition for small state-sponsored banks and hurt small farmers.

Document 1

1. Based on the information in this graph, state one advantage the Union had over the Confederacy during the Civil War. [1]

__

2. Approximately how many Confederate troops died during the Civil War? [1]

__

3. State one reason deaths from disease and infections were greater than battlefield deaths during the Civil War. [1]

__

Document 2

Base your answers to questions 4 through 6 on the poster below, which was published shortly after the Fugitive Slave Act of 1850 was passed, and on your knowledge of social studies.

4. Which group of people is being warned by this poster?

__

5. Why are these people being warned?

__

6. What group was most likely responsible for publishing this poster?

__

PAGE
5

