PrepUS History
Unit 7 – Changing America
Study Guide

At the end of each unit you have the choice to take a comprehensive exam or complete a project and a 20-question multiple-choice exam. The following study guide and project option will allow you to make an informed decision about whether you will 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.	Review the handouts and notes you completed on this unit.

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

4.	Quiz yourself or have someone else 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.	The exam and due date for the project will be as follows:
	Orange 1-2 Class:	Tuesday, May 13th
	Black 5-6 Class:		Friday, May 16th

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


MAIN
militarism
alliances
imperialism
nationalism
Entente Cordiale, 1904
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”
blockade
war bonds
German U-boats
Lusitania
the Sussex Pledge
Zimmerman Telegram
Eastern Front/Western Front
Selective Service Act
African Americans in WWI
“doughboys”
armistice
11/11/18
War Industries Board
Fuel Administration
Food Administration
victory gardens
Liberty Bonds
Committee on Public Information
“four minute men”
Espionage and Sedition Acts
Wilson’s Fourteen Points
League of Nations
Paris Peace Conference
“Big Four”
Treaty of Versailles
war guilt clause
reparations
Red Scare
Attorney General A. Mitchell Palmer’s “raids”
18th Amendment
19th Amendment
Three Republican Presidents
Warren G. Harding
Calvin Coolidge
Herbert Hoover
“a return to normalcy” after WWI
Washington Conference
mobs
speakeasies
Chicago
“Scarface” Al Capone
“Public Enemy Number One”
“G-men”
Emergency Quota Act of 1921
Immigration Act of 1924
Harlem Renaissance
Ku Klux Klan of the 1920s
“WASP”
The Birth of a Nation
Orville and Wilbur Wright
transcontinental airmail
Charles Lindbergh
Henry Ford’s assembly line
Model A, Model T
“Flappers”
“bobbed” hair
the Charleston
Theodore Roosevelt
Franklin Delano Roosevelt
Eleanor Roosevelt
polio
governor of New York
Presidential Election of 1932
The Hundred Days
Bank Holiday
“the only thing we have to fear is fear itself. . . .”
the New Deal
Emergency Banking Relief Act
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)
Public Works Administration (PWA)
Civil Works Administration (CWA)

PrepUS History
Unit 7 – Changing America
Board Game Project Option
Description
The project option for this unit is to create a board game that highlights the main ideas of our unit on the changes that occurred in the United States from the World War I era through the New Deal era.  The game will be of your own design, based on specific format and content guidelines.

Format
You will make a board game that can be played by others.  The general set-up and method of play of your game are up to you, but the game should be interesting, fact-based, attractive, and fun to play.  Here are the specific parts of the game that you must include:

1.	The rules for your game must be written out and easily followed.  The object of the game must be to win by answering the most questions correctly.  Suggestions:
>	game could be played by individual players or teams of players
>	simple board game rules from other games may help answer some basic rule of play questions

2.	Make up questions that cover the specific information listed on the study guide.  You must hand in a page containing the questions and answers along with your game.  SUGGESTIONS:
	>	write the questions neatly or computer print them with the question on one side and the answer on the other
>	divide your questions into categories and/or levels of difficulty; i.e.: political/social, easy/medium/difficult
>	create special cards with more difficult questions that allow the player bonus points or moves

3.	Decorate the board to make it attractive.   START and FINISH areas should be clearly marked.  Suggestions:
	>	use cardboard, oak tag, construction paper, legal sized file folders, etc. for the base
	>	use such things as a spinner, dice, chance cards, etc.
	>	remember to include player pieces to mark each player’s spot on the board while they play

4.	Play the game and ask TWO other players for feedback by having each player complete the “Game Evaluation Questions.”  Hand these in with the game.

Content
Your game must include at least 25 questions with correct answers of the most important information we’ve covered in this unit (information from the study list on the other side of this sheet).

What You Will Hand In
1.	Your game, including all pieces (the board, cards, playing pieces, dice, etc.)
2.	A proofread, signed rough draft of all written pieces (game rules and questions).
3.	An explanation of the rules of the game and list of the questions and answers used in the game.
4.	Two completed “Game Evaluation Questions” sheets filled out by two people who played your game.

Your Grade
The board game will count as 80% of the assessment grade and the 20 question, multiple choice quiz taken on the day of the exam will count as 20% of the assessment grade.

Due Date (same day as exam)
	Orange 1-2 Class:	Tuesday, May 13th
	Black 5-6 Class:		Friday, May 16th

Board Game Rubric

Basic Requirements
includes proofread, signed rough draft of rules, questions, and answers						_______
includes two “Game Evaluation” sheets completed by game players						_______
includes all necessary game props										_______

Content	(55 points)
game includes 25 questions and correct answers on the content from this unit			__ 50__		_______
rules include object of winning by answering the most questions correctly			___5___		_______

Format	(45 points)
game questions are written with correct spelling and grammar					__ 15__		_______
game questions are based on the most important content from this unit				__ 15__		_______
all game props are creative and attractive and exhibit the student’s effort			__ 10__		_______
rules are easily followed and allow for smooth flow of play					___5___		_______


Total Points Earned on Project:	_______


Board Game Evaluation

Thank you for playing _________________________’s board game.
(Student’s Name)
To allow this student to receive some feedback on the game, please answer the following questions after the game has been finished.

1.	How clear (easy to follow, understandable, etc.) were the rules?


2.	How easy or difficult were the questions?


3.	How attractive, colorful, etc. was the board game?


4.	What suggestions for changes (additions/changes/deletions) do you have for the designer of this game?


---------------------------------------------------------------------------

Board Game Evaluation

Thank you for playing _________________________’s board game.
(Student’s Name)
To allow this student to receive some feedback on the game, please answer the following questions after the game has been finished.

1.	How clear (easy to follow, understandable, etc.) were the rules?


2.	How easy or difficult were the questions?


3.	How attractive, colorful, etc. was the board game?


4.	What suggestions for changes (additions/changes/deletions) do you have for the designer of this game?
