1
3

HIST 1301

N. A. Biehler

Part I – MAP TEST:

Because United States history is shaped and influenced by the geography of the continent, it is imperative that the student know the basic details of United States geography. Therefore, the student will be required to take a multiple-choice geography map test.

An atlas map containing all of the features the student will need to know is found in the front (after the title page) of your text, The American Promise: A History of the United States to 1877. A practice map is included in this Study Guide.

The Map Test will specify 20 of the following and ask you to locate them on an outline map of the U.S. :

All 5 Great Lakes by name

All 50 states by name

Appalachian Mountains

Atlantic Ocean

Austin, TX

Boston

Canada

Cape Cod

Charleston, SC

Chesapeake Bay

Chicago, IL

Great Plains

Gulf of Mexico

Mexico

Mississippi River

Pacific Ocean

Rio Grande River

Rocky Mountains

Part II – Ancient America (Before 1492) – Prologue:

1. Describe the circumstances that made it possible for the North American continent to become inhabited.

2. Describe the characteristics of the first Native Americans, including origin on the continent and the circumstances that created distinct cultural groups.

3. Distinguish between the Native peoples living on the Great Plains and those living in the Eastern Woodlands.

4. Explain the success of the moundbuilding cultures, where they were located, what kinds of lifestyle.

5. What particularly characterized the southwestern cultures?

6. Around 1000 A.D. several native cultures dispersed to smaller communities. Identify those groups and the reasons for their demise.

7. What are the common traits Native peoples shared?

8. Explain the “degrees of development” as one moves southward across the continent. What charactized that development?

Part III – Europeans and the New World – Chapter 1:

1. Name the first European explorers who successfully colonized North America. What made them such good sailors?

2. Discuss the scientific and governmental circumstances in Europe that led to an interest in exploration.

3. Trace the rise of Spanish influence in the New World and describe the economic, political, social and religious factors of the Spanish colonial system.

4. Discuss the conflict that arose between Portugal and Spain and how it was solved.

5. Identify various conquistadores of Spain and the areas they discovered in the New World.

6. Discuss the events in Europe and England that spurred England to seek colonies in the New World.

7. Who instigated the Protestant Reformation? Who followed?

8. Explain Portugal’s role in bringing slaves to America.

Part IV – The Southern Colonies in the 17th Century – Chapter 2:

1. Discuss the motives for migration to the New World.

2. Understand the purpose and success/failure of the joint-stock company in colonization.

3. Know early Virginia settlement; including governmental structure, importance of tobacco cultivation and social development.

4. Explain the “headright” system as it affected colonial settlement.

5. Discuss the development of Maryland and the reasons behind colonization.

6. Know the development of the Carolinas and the long-term social/political impact their agricultural evolution had on the rest of North America.

7. Understand the role of Georgia as the last to be settled and its success/failure.

8. Explain indentured servitude. Was is a success?

9. Discuss reasons for the slow growth and profit potential in the southern colonies. What circumstances contributed to their problems?

10. What circumstances made it possible for the development of a class structure in the southern colonies?

Part V – The Northern Colonies in the 17th Century – Chapter 3:

1. Trace the political and religious ideas and development of the Massachusetts Bay Colony in New England; distinguish the difference between separatism and puritanism, and trace the rise and results of dissent as it affected future colonization.

2. Describe the New England pattern of family relationships and the roles and responsibilities assigned to family members.

3. Analyze the differences between New England and the Chesapeake and develop a theory to account for those differences. Be careful to include the impact of the high mortality rate in the Chesapeake.

4. Discuss the development of the Middle Colonies; including the Dutch and English claims to New York.

5. Examine the importance of Pennsylvania, including its organization and settlement.
6. Explain the mercantile system in government; analyze the role of the colonies in fulfilling expectations of that system; and determine how the Navigation Acts exemplified it.

7. Discuss the Glorious Revolution and its impact on colonial politics.

8. Know the patterns of colonial rebellion and the English control; including Bacon’s Rebellion and the New England area.

9. Evaluate the causes and consequences of the witchcraft hysteria in New England. Be able to illustrate circumstances under which witchcraft might be suspect.
STUDY GUIDE

Unit 1 Learning Objectives

