1
3

HIST 1302

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 from 1865. 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 – Americans on the Move: The West and the City – Chapter 16:

1. Discuss the lifestyle of the Plains Indians.

2. Explain U.S. policies toward Indians and the results of those policies.

3. Analyze the factors that ended tribal life for the American Indians; include a discussion of Indian wars, the impact of railroad, farming and mining frontiers, as well as assimilation.

4. Discuss the motivating factors for western expansion and settlement.

5. Describe the journey along the Overland Trail.

6. List and explain the various land laws which applied to settlement and how the U.S. Government distributed land between 1862 and 1890.

7. Discuss the mining frontier and its impact on western settlement.

8. Discuss the ranching frontier; include the cattle drives, the end of the open range and the long-term result of the cattle industry.

9. Discuss the problems of Plains farming and the new methods developed to meet those conditions.

10. What was Frederick Jackson Turner’s thesis of the frontier?

11. What circumstances gave rise to the growth of cities?

12. Analyze the experience of immigrants in cities and their impact on the cities; including the rise of political bosses.

13. How did skyscrapers meet the needs of cities?

Part III – Business and Politics in the Guilded Age – Chapter 17:

1. Explain the major factors that contributed to the rapid industrialization of 1877-1895.

2. Discuss the development of the railroads and their political and social effect on American society.

3. Discuss the development of the steel and oil industry.

4. Discuss the importance of invention to the industrial revolution and list the major inventors and inventions.

5. Describe the development of advertising and marketing in the new industrial society and explain how Americans became a “national market” of consumers.

6. Who were the captains of industry?

7. Discuss Social Darwinism as it applied to this new social class of business monopolists.

8. Discuss the major events within the administrations of Presidents Hayes, Garfield, Arthur and Cleveland (1884).

9. Explain the importance of the silver issue in American politics and society.

Part IV – America Through the Eyes of the Workers – Chapter 18:

1. Trace the rise of organized labor, including the National Labor Union, the Knights of Labor and the American Federation of Labor.

2. Analyze the effect of work routines, hours, and wages on men, women, immigrants, minorities and children.

3. How did the roles of women change in this industrial age.

4. What kinds of working class jobs evolved during the period?

5. Describe the typical food, housing and lifestyle of working class people.

6. Discuss the growth of leisure in America and the evolving pasttimes.

7. What was the significance of the Great Railroad Strike of 1877?

8. Examine the reasons behind the growing disparity between rich and poor in urban America.

Part V – Fighting for Change in the Turbulent Nineties – Chapter 19:

1. Discuss the growing roles of women in business and politics at the end of the century; how did they become politically active?

2. Analyze farmers’ grievances in the late 19th century and discuss their responses.

3. Discuss the rise of the Populist Party, its political platform and importance.

4. Discuss the effect of the Panic of 1893 and the Depression of 1894, including Coxey’s Army, the Pullman Strike and the strikes in the mining industry.

5. Compare and contrast the Republican and Democratic candidates and techniques of the election of 1896.

6. Evaluate the importance of the election of 1896.

7. Discuss American expansion overseas prior to 1890. How did it compare with “expansionist” supporters after 1890?

8. Describe the reasons for overseas expansion and analyze the role the doctrine of Manifest Destiny played in later exploration.

9. Discuss the causes of the Spanish-American War.

10. Determine why the U.S. chose to acquire the Philippine Islands and discuss the consequences of that decision.

11. Explain the origin, purpose and consequences of the Open Door Policy in China.

STUDY GUIDE

Unit 1 Learning Objectives

