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:
	Black 5-6 Class:	Wednesday, January 14th (next Wednesday)
	Orange 1-2 Class:	Thursday, January 13th (next Thursday)

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

LA Purchase map
George Washington
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
Whiskey Rebellion
Washington’s Farewell Address
XYZ Affair
Alien & Sedition Acts
Virginia and Kentucky Resolutions
Election of 1800
12th Amendment
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
Francis Scott Key’s “Star Spangled Banner”
Battle of New Orleans
Hartford Convention
Treaty of Ghent
nationalism
Election of 1824/“Corrupt Bargain”
John Quincy Adams
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”
natural v. artificial power
regional v. national distribution
cottage industry v. factory production
Northeast textile manufacturing
Samuel Slater
“Father of the American factory system”
Cyrus McCormick; mechanical reaper
John Deere; steel plow
Eli Whitney; cotton gin
Elias Howe; sewing machine
Samuel Morse; telegraph
Clinton’s Big Ditch
Erie Canal

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 the 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 (WHICH IS LARGER THAN 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)
the Appalachian Mountains
the Mississippi River
the Missouri River
the Rocky Mountains

The poster should be accurate, creative, colorful, neat, and exhibit good effort.

What You Will Hand In
1.	proofread, signed 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)
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:	Wednesday, January 14th (next Wednesday)
[bookmark: _GoBack]		Orange 1-2 Class:	Thursday, January 13th (next Thursday)

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___		_______

Total Points Earned on Project:	_______

 x .80 =	_______

					 +

				 Multiple Choice Test Grade: ______ x .20 =	_______

						Overall Assessment Grade:		_______

PrpUs sy

At f et e e i o i 3 e v o ot ¢
5y ket Tl ey e et s
o v e e o e o e
o The et e By o S o A e

oo fr i e

[e —
Rt b e b, s sk o cmpctd o s

G e o i o 1 e O, i o
iyl e s g o s ot e e g e e

PLEASE TARE NOTE o o efoies o o sy e
o0y o g ot e o e
. e ey
n...mm.,.‘.n..,.m._.....m"..."(.........."“'
O 3o Thamn, ey 5 o T

ou skt e e el i Gl

S=E— e
) EEEe
e e, e

