PrepUS History
2014 Final Exam
Study Guide

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

2.	Assemble the homework, handouts, and notes you completed during the second semester.

3.	Go through the list of information below and identify the items you know and the items you don’t know.
	>	Check off the items you know in the list – you don’t need to study them again!
	>	Highlight the items in the list you DON’T know – these are the ones you need to look up!

4.	Write out identifications for the items you don’t know. Use flashcards, write them out, type them, 	use an online study aide like “Quizlet” – whatever works best for you!

5.	Quiz yourself or have someone else quiz you on the items you didn’t initially know at least once the night before the exam.

6.	PLEASE TAKE NOTE: If you write out identifications of the items from your study guide you have to look up, you will most likely earn a higher score on your exam!

7.	Your Midterm Exam date:
	Orange 1-2 Class:	Monday, June 16	8:00-9:30
	Black 5-6 Class:	Wednesday, June 18	8:00-9:30

2

Unit 5 – The Civil War
the map of the Union and Confederacy
Middle Passage
Missouri/Maine Compromise
Mexican Session
popular sovereignty
Fugitive Slave Law
Kansas-Nebraska Act
transcontinental railroad
Bleeding Kansas
John Brown
Dred Scott
Harper’s Ferry
Election of 1860
Border States
Fort Sumter
Battle of Bull Run
Stonewall Jackson
Gen. George B. McClellan
Gen. Robert E. Lee
Battle of Shiloh
Battle of Antietam Creek
abolitionist
William Lloyd Garrison
Frederick Douglass
Underground Railroad
Harriet Tubman
Harriet Beecher Stowe
Uncle Tom’s Cabin
Sojourner Truth
Emancipation Proclamation
draft/conscription
Joshua Chamberlain
20th Maine, Little Round Top
Gettysburg Address
Ulysses S. Grant
Vicksburg, MS
General Sherman
Appomattox Court House
Freedmen’s Bureau
Oliver Otis Howard
Lincoln’s Assassination
John Wilkes Booth
black codes & Jim Crow laws
sharecropping & tenant farming
13th, 14th, 15th Amendments
disenfranchisement
grandfather clause
Scalawags
Carpetbaggers
Lincoln’s Ten Percent Plan
Compromise of 1877
Plessy v. Ferguson

Unit 6 – America Expands
Manifest Destiny
transcontinental railroad
Promontory Point, UT
Union Pacific & Central Pacific Railroads
telegraph, time zones
Chinese immigration & Chinese Exclusion Act
reservation system, Indian Wars
Col. William Armstrong Custer
Battle of Little Bighorn/Custer's Last Stand
Crazy Horse, Sitting Bull
railroads/buffalo
Dawes Act
imperialism
“yellow journalism”
the Hawaiian Islands, Queen Liliuokalani
Spanish-American War
U.S.S. Maine/“Remember the Maine!”
TR “Rough Riders”/San Juan Hill
Sec of State John Hay/“Open Door Policy”
“Speak softly and carry a big stick”
Panama Canal
Alexander Graham Bell, telephone
Thomas Edison, light bulb, etc.
the Gilded Age
mass production
Andrew Carnegie, Carnegie/U.S. Steel Corporation
John D. Rockefeller, Standard Oil Company
pool, trust, holding company
vertical integration, horizontal consolidation
Gospel of Wealth, Social Darwinism
company town
Chinese Exclusion Act of 1882
urbanization, tenements
social gospel, Salvation Army
16th, 17th, 18th Amendments
Booker T. Washington, Tuskegee Institute
W.E.B. DuBois, NAACP, Atlanta University
progressivism/“muckrakers”
initiative, referendum, recall
Upton Sinclair’s The Jungle
Meat Inspection & Pure Food and Drug Acts

Unit 7 – Changing America
the WWI map we used in class
WWI
MAIN
Triple Entente, 1907
Archduke Francis Ferdinand
Gavrilo Princip/the Black Hand
Central Powers v. Allied Powers
“The Great War”/“The War to End All Wars”
German U-boats & the Lusitania
Zimmerman Telegram
Eastern Front/Western Front
Selective Service Act
“doughboys”
armistice/11/11/18
War Industries Board
Fuel Administration
Food Administration
victory gardens
Liberty Bonds
Committee on Public Information
Espionage and Sedition Acts
“Big Four”
Wilson’s Fourteen Points & League of Nations
Paris Peace Conference/Treaty of Versailles
war guilt clause, reparations
Red Scare
Washington Conference
prohibition, speakeasies
mobs, Chicago, “Scarface” Al Capone
“G-men”
Emergency Quota Act of 1921
Immigration Act of 1924
Harlem Renaissance
Ku Klux Klan of the 1920s
Henry Ford’s assembly line
Model A, Model T
“Flappers” & “bobbed” hair
the Charleston
Franklin Delano Roosevelt, Eleanor Roosevelt
polio
The Hundred Days
Bank Holiday
“the only thing we have to fear is fear itself. . . .”
the New Deal
Securities and Exchange Commission (SEC)
Federal Deposit Insurance Corporation (FDIC)
Home Owners’ Loan Corporation (HOLC)
Agricultural Adjustment Administration (AAA)
National Recovery Administration (NRA)
Civilian Conservation Corps (CCC)
Federal Emergency Relief Administration (FERA)

Unit 8 – WWII
(you’ll get this next week when we finish the unit)

2

PrpUHisory

o i o it
[t
o b o e e e
e e et ey et

oottt

