PrepUS History
Unit 4 - The New Nation
Study Guide

At the end of each unit you have the choice of taking a comprehensive exam or completing a project and a 20-question multiple-choice exam. The following study guide and project option is provided so you may make an informed decision on whether to take the exam or complete the project. The project must be handed in the day of the exam or you will be required to take the exam.

Suggestions for studying for your exam:
1.	Find a quiet place without distractions for you to study.	

2.	Reread the homework, handouts, and notes you completed on this unit.

3.	Go through the list of information on the study guide (below), writing out an identification of each item.

4.	Quiz yourself or have someone quiz you on the items at least once the night before the exam.

5.	PLEASE TAKE NOTE: If you write out identifications of the items on your study guide, you will most likely earn a higher score on your exam and you may turn this in on the day of the exam to earn up to 5 extra credit points. (It must be turned in on the day of the exam to receive credit.) Both students who take the comprehensive exam and students who complete the project have the ability to complete the study guide for extra credit.

6.	Your exam or due date for the project will be as follows:
	Orange 1-2 Class:	Monday, January 13th (next Monday)
	Black 5-6 Class:	Tuesday, January 14th (next Tuesday)

You should be able to identify/describe/explain the following:

the map of the US you completed in class
(the Louisiana Purchase, Mississippi River, etc.)

Washington’s cabinet
Jefferson:Secretary of State
Hamilton:Secretary of the Treasury
Knox:Secretary of War
Bank of the US
assumption; funding at par
special deal – new capital location
loose/strict construction
Whiskey Rebellion
Washington’s Farewell Address
Election of 1796
XYZ Affair
Alien & Sedition Acts
Virginia and Kentucky Resolutions
Election of 1800
12th Amendment
Marbury v. Madison
“midnight judges;” Chief Justice John Marshall; judicial review
the Louisiana Purchase
Lewis and Clark, Sacagawea
impressment
Chesapeake, Leopard
Embargo Act
Non-Intercourse Act
War Hawks
Macon’s Bill #2
“Mr. Madison’s War”
Battle of Baltimore
Capitol & White House burning
“Star Spangled Banner”
Francis Scott Key
Battle of New Orleans
Hartford Convention
Treaty of Ghent
Rush-Bagot Treaty (1817)
Convention of 1818
Monroe Doctrine (1823)
nationalism
American System/Henry Clay
Cumberland Road, Erie Canal
sectionalism
Missouri Compromise (Maine)
Election of 1824/“Corrupt Bargain”
John Quincy Adams
12th Amendment
Hudson River School
the “Common Man”
Election of 1828
mudslinging
Jackson’s “kitchen cabinet”
spoils system
Indian Removal Act (1830)
Trail of Tears, Cherokee
Tariff of Abominations (1828)
the “Eaton Affair”
Manifest Destiny
Aroostook War
“Lumberjack War”
Webster-Ashburton Treaty
Mesabi Range
Mexican independence
Stephen Austin
Santa Anna
the Alamo
Sam Houston
California
James K. Polk
Rio Grande
Nueces River
Mexican-American War
Abraham Lincoln
“Spot Resolution”
Treaty of Guadalupe Hidalgo
Gadsden Purchase

PrepUS History
Unit 4 - The New Nation
Project Option

Background
The United States was born as the first colony ever to break free from its colonial rulers. This takes both strength and courage, two traits the new country continued to rely on as it formed its new government and started to exist as a world power. You will now have the opportunity to show what you’ve learned about a few of the major changes our new nation made in its first years as an independent land.

Elements
Part I: Newspaper Article about Alien and Sedition Acts
You will write a newspaper article of no more than 3 paragraphs expressing the viewpoint of either a Federalist (in favor of the Alien and Sedition Acts) or Republican (against the Alien and Sedition Acts). In your article you must clearly and thoroughly identify what the Alien and Sedition Acts are and at least three reasons why you either support or oppose them. Be sure to give reasons and explain with specific detail!
i.e.:	“I am very much against the Alien and Sedition Acts because I believe we protect personal liberties such as freedom of speech and the press…”

Part II: War of 1812 Political Cartoon
Use your textbook, the internet, and other resources to research the causes, events, and aftermath of the War of 1812. Then create a political cartoon that depicts some aspect of the war. Your cartoon must be historically accurate and include a paragraph explaining the causes, events, and aftermath of the War of 1812 and what is going on in your cartoon. (You will find many examples of political cartoons if you Google “War of 1812 political cartoon” and then click “images” on the top menu) You must cite where you found your information.

Part III: Map
Create a map depicting Indian Removal (you can find several different maps if you Google “Indian Removal Act map” and then click “images” on the top menu) Your map must be at least 11 x 14 (NOT 8.5 x 11!) and include the following labeled or keyed items:

the route the Indians were forced to travel
the names of the tribes involved
the states
the territories the Indians were moved to
major cities involved in their removal
the Great Lakes (all five)
physical locations:
	the Appalachian Mountains
	the Mississippi River
	the Missouri River
	the Rocky Mountains

The poster should be accurate, creative, colorful, neat, pleasing to the eye and exhibit good effort.

What You Will Hand In
1.	rough drafts of the written pieces (Alien and Sedition Acts newspaper article and paragraph explaining what is going on in your War of 1812 political cartoon) edited and signed by a proofreader
2.	a final draft (handwritten or typed) of these pieces, the political cartoon, and your map

YOU MUST HAVE ALL REQUIRED PARTS TO PASS THE PROJECT IN ON THE DUE DATE!

Due Date:	Black 5-6 Class:	Monday, January 14th (next Monday)
		Orange 1-2 Class:	Tuesday, January 15th (next Tuesday)

Please Note: If at any time you are confused about what you’re supposed to be doing, please be sure to ask me, whether that means finding me at school, emailing, or calling or texting me (653-7828)!

PrepUS History
Unit 4 - The New Nation
Project Rubric

Basic Requirement 		(no points, but must include in order to hand in)	
includes a signed, proofread rough draft				__√___		_______

Format			(20 points)				Possible		Points
									Points			Earned
correct spelling, grammar, sentence structure, and word choice	__10___		_______
corrections made by proofreader evident in final copy		__10___		_______

Elements			(80 points)		
Part I: Newspaper Article on Alien and Sedition Acts
article is no more than 3 paragraphs					__ 5___		_______
article clearly expresses viewpoint of Federalist or Republican	__ 5___		_______
clearly and thoroughly identifies the Alien and Sedition Acts	__10___		_______
discusses at least three reasons for support or opposition		__ 5___		_______

Part II: War of 1812 Political Cartoon
paragraph clearly and thoroughly explains the causes, events,
and aftermath of the War of 1812					__10___		_______
paragraph clearly and thoroughly explains cartoon			__10___		_______
information source is correctly identified				__ 5___		_______
cartoon is creative, colorful, neat, exhibits good effort		__ 5___		_______

Part III: Map
map accurately labels or has a key marking the following:
required states, territories, and important cities		__18___		_______
	the Great Lakes						__ 5___		_______
	the route the Indians were forced to travel			__ 3___		_______
	the names of the tribes involved				__ 2___		_______
	the Appalachian Mountains					__ 2___		_______
	the Mississippi River						__ 2___		_______
	the Missouri River						__ 1___		_______
	the Rocky Mountains						__ 2___		_______
map must is at least 11 x 14 and accurate				__ 5___		_______
creative, colorful, neat, exhibits good effort				__ 5___		_______

										Project Grade	_______

	x .80 =

												 +
							MC Test Grade _______ x .20 =	_______
												 =

								Overall Grade:		_______

Prpus Hisory

At ot it o v e i o i o ol it 0.
o e e e ot o

oo o i o e
[Tttt e —
[———

i o o ko . el g o, i ot 1 oo

Qi et e e iy e s s nce e g e e .

T Tt Ukl e gk s o e 1 Y s 1 e e o
e S S e byl 7
iy oo o o

[

Voushd b et il ol

e B

