European Settlement in the New World

Place the information in the correct section of the chart below:

- Canada
- Cooperative relationships with American Indians
- East Coast of North America
- Fur trade

- No large-scale immigration
- Searching for gold (2x)
- Settled in Caribbean, Central America, South America
- Violent conflict with American Indians (2x)

French	English	Spanish

Place the information in the correct colonial region in the chart below:

- Shipbuilding (2x)
- Lumbering
- Subsistence farming (2x)
- Manufacturing
- Hard work and thrift
- New York City
- Philadelphia
- Boston
- Tobacco, Rice , Indigo

- Cash crops
- Appalachian foothills
- Hunting, trading
- Plantations
- Puritan religious beliefs
- Anglican church
- Quakers, Huguenots, Jews
- Middle class
- Artisans, entrepreneurs

- Slave labor
- Family status
- Close social ties to Britain
- Town meetings
- Basic rights of Englishmen
- Representative colonial legislature

New England	Middle Atlantic	Southern

The Triangle Trade Route

Write the information in the appropriate box above:

- Slaves to the Americas
- Sugar, tobacco, cotton
- Textiles, rum, and manufactured goods
- Europe
- North America
- Africa

Fill in the blank with the correct vocabulary term: CASH CROP CHARTER, ENTREPRENEUR, EVANGELICAL, GREAT AWAKENING, HOUSE OF BURGESSES, INDENTURED SERVANT, MAYFLOWER COMPACT, MERCANTILISM, MIDDLE PASSAGE, PURITAN, TRIANGULAR TRADE

1.		_ religious movement in the colonies in the 1700s, inspired by
	evangelical preachers.	
2.		_ a three-way pattern of trade connecting England, the
	Americas, and Africa.	
3.		_ contract for self-government of the Plymouth Colony
4.		_ a crop grown for sale or profit.
5.		_ a legal document giving certain rights to a person or
	company.	
6.	· ·	_economic policy under which a nation accumulates
	wealth by exporting more go	
7.		_ English Protestants who believed in strict religious discipline
		ship; settlers of the Massachusetts Bay Colony.
8.		_ the forced transport of enslaved Africans from West Africa
	to the Americas.	
9.		_ a person who invests money in a product or business with
	the goal of making a profit.	
10		_representative assembly in colonial Virginia formed in 1619.
11.		_ individual who agreed to work without wages for a period
	of time in exchange for trans	sportation to the colonies.
	· ·	

Sort the **causes** and **effects** of the French and Indian War in the British Colonies

- Albany Plan of Union
- Conflict between French and English over territory in North America
- England and France vie for power in Europe
- England gains Canada
- France loses colonies in North America Rivalry in North American colonies
- French and English make alliances with Indians
- New taxes: Stamp Act, Tea Act, Sugar Act, Intolerable Acts
- Proclamation of 1763 limits colonial settlement

Place the following events in chronological order on the timeline below:

Battles of Lexington & Concord, Boston Massacre, Boston Tea Party, Declaration of Independence, First Continental Congress, French and Indian War, Proclamation of 1763, Stamp Act

Name that colonist!

- 1. "Give me liberty or give me death!"
- 2. Wrote Common Sense
- "We hold these truths to be self evident, that all men are created equal, that they are endowed by their 3. creator with certain unalienable rights, that among these are life, liberty, and the pursuit of happiness."

4. Negotiated a treaty with France to secure their help in the Revolutionary War

5. Leader of the Continental Army

Emily Cook – VA & US History 2014-15

 Believed in complete independence from Great Britain Inspired by John Locke and Thomas Paine Led by Patrick Henry "Give me liberty or give me death!" Provided troops for the American Army, led by General George Washington 	 Remained loyal to Britain because of cultural and economic ties Believed that taxation of the colonies was justified to pay for British troops 	- Colonists who try to stay as uninvolved in the war as possible

Put a circle around the weaknesses of the Articles of Confederation. Put a star next to the resolutions included in the United States Constitution

- Three branches of government legislative, executive, and judicial
- Weak national government
- Too-powerful central government
- Limited powers of federal government to those identified in the Constitution
- Congress had no power to tax or regulate commerce
- No executive or judicial branch
- Three fifths compromise
- Created a bicameral legislature
- Each state had one vote regardless of population
- Provided for no common currency

Match the following quotes and accomplishments to the correct historical figure.

- 1.____"Give me liberty or give me death"
- 2.____wrote the Declaration of Independence
- 3.____Social Contract Theory
- 4.____General of the Continental Army
- 5.____Negotiated a treaty of alliance with France
- 6.____Virginia opponents of the Constitution
- 7.____Virginia supporters of the Constitution
- 8.____Wrote Common Sense
- 9.____Wrote VA Declaration of Rights
- 10.____"Father of the Constitution"
- 11.____Wrote VA Statute for Religious Freedom
- 12.____Wrote much of the Bill of Rights
- 13.____President of the Constitutional Convention
- 14.____Wrote the Virginia Plan

- a. John Locke
- b. Thomas Jefferson
- c. George Mason
- d. James Madison
- e. Patrick Henry
- f. George Washington
- g. Benjamin Franklin
- h. Thomas Paine

Identify the following factors leading to colonial victory in the American Revolution as **DIPLOMATIC** or **MILITARY**.

- Benjamin Franklin negotiated a Treaty of Alliance with France 1.
- 2. George Washington's leadership
- 3. French army and naval presence at Yorktown
- Lack of popular support in Great Britain 4.
- Washington's strategy to avoid decisive losses and the possible destruction of 5. his army __

Fill in the blank with the correct Virginian:

- _____ wrote the Virginia Declaration of Rights 1.
- _____ wrote the Declaration of Independence 2.
- _____ "Father of the United States Constitution 3.
- _____ authored the Virginia Plan 4.
- _____ presided over the Constitutional Convention (acted as "president") 5.
- document reiterated the notion that basic human rights should not 6. be violated by the government
- _____ document outlawed the established church; restricted government 7. support of only one favored church
- _____ lent prestige to the Constitutional Convention proceedings 8.
- wrote the Virginia Statute of Religious Freedom 9.
- 10. authored much of the Bill of Rights to the United States Constitution

Determine whether the following characteristics/people belong to the Federalists or Anti-Federalists.

- 1. _____ fearful of an overly powerful central government
- 2. ____ Patrick Henry, George Mason, Sam Adams
- 3. _____ promoted a strong central government
- 4. ____ wanted to maintain states' rights
- 5. _____ favored ratification of the Constitution without the addition of a Bill of Rights
- 6. _____ George Washington, James Madison, Alexander Hamilton
- 7. _____ believe the federal government has a primary role in solving national problems
- 8. ____ champions of individual initiative and free markets
- 9. _____ refused to ratify the Constitution without adding a Bill of Rights
- 10. promote government involvement in economic development and public improvement

Emily Cook – VA & US History 2014-15

Complete the chart with information from the important legal precedents established by the Marshall Court.

	Marbury v. Madison pp. 206, 1167	McCulloch v. Maryland pp. 243, 1167	Gibbons v. Ogden pp.243,1166
When did it take place?			
Who was involved in the case?			
What was the issue(s) being decided?			
What was the Supreme Court's decision in this case?			
What effect did this case have on the power of the national government?			

Sort the following information into one of the two political parties of the early 1800s: Democratic-Republican or Federalist

- Alexander Hamilton
- Supported by farmers, artisans, frontier settlers in the South
- John Adams
- Thomas Jefferson
- Favored a strong national government
- Supported by bankers and businessmen in the North
- Favored an agricultural economy
- Believed in a weak national government

Democratic Republicans	Federalists

Name of Territory	Color on Map	Year Acquired by the U. S.	How the US Acquired the Territory (purchased, treaty, annexed, etc.)
Original 13 Colonies			
United States to the Mississippi River			
Louisiana Purchase			
Florida			
Texas			
Oregon Territory			
Mexican Cession			
Gadsden Purchase			

Place the following information in the correct space in the graphic organizer:

- Growth of Slavery
- Labor shortage in the colonies
- Invention of the cotton gin
- Increased cotton production

DEVELOPMENT OF THE COTTON KINGDOM

Place the following events in chronological order on the timeline below:

- Battle of the Alamo
- Compromise of 1850
- Dred Scott v. Sandford
- Election of Abraham Lincoln
- Homestead Act
- Kansas-Nebraska Act

- Louisiana Purchase
- Missouri Compromise
- Monroe Doctrine
- Nullification Crisis
- Publication of Uncle Tom's Cabin
- War of 1812

List the SEVEN causes of the Civil War based on your notes: 1. 2. 3. 4. 5. 6. 7.

Name the Civil War leader. Match each leader with their role in the Civil War.

Emily Cook – VA & US History 2014-15

Place the following major events of the Civil War in chronological order: Battle of Fort Sumter, Emancipation Proclamation, Appomattox, Election of Lincoln, Gettysburg

Match the event above with the correct description below:		
	opening battle of the Civil War	
	turning point of the Civil War	
abolition of slavery	led to the secession of several Southern states who feared the	
	site of Gen. Lee's surrender to Gen. Grant	
the rebelling states.	document issued after the Battle of Antietam to free slaves in	

Describe the Civil War Amendments to the United States Constitution:

- 13th Amendment –
- 14th Amendment -
- 15th Amendment –

Label each of the following effects of the Civil War as POLITICAL or ECONOMIC.

- 1. Assassination of Abraham Lincoln
- 2. Southern farms, factories, and railroads destroyed _____
- Transcontinental Railroad connects states from east to west _
- 4. Confederate governments deemed illegitimate; put under military occupation
- 5. Andrew Johnson impeached by Radical Republicans in Congress
- North and Midwest emerge with growing industrial economies ______
- United States emerges as a global economic power _____
- 8. Compromise of 1877 enables Southern Democrats to regain control in the South at end of Reconstruction _____
- 9. Changes in labor force after slavery is abolished in the South _____

Who is it!? Fill in the blank with Robert E. Lee, Ulysses S. Grant, or Frederick Douglass

- 1. _____ advocated for rights for the freedman
- 2. ______ served as an ambassador to Haiti
- 3. ______ urged Southerners to rejoin the Union
- 4. _____ opposed retribution for the South
- 5. ______ elected President; served during Reconstruction
- 7. _____ encouraged the federal government to protect the rights of freedmen in the South
- 8. _____ urged Radical Republicans not to be harsh with former Confederates
- 9. ______ served as President of Washington College (now Washington and Lee University)
- 10. _____ emphasized the importance of education to the nation's future

Describe the purpose of the following amendments to the United States Constitution:	
1 st – 10 th Amendments:	
13 th Amendment:	
14 th Amendment:	
15 th Amendment:	
17 th Amendment:	
19 th Amendment:	

Document:

- a. Mayflower Compact
- b. Declaration of Independence
- c. United States Constitution
- d. Articles of Confederation
- e. Gettysburg Address
- f. Emancipation Proclamation

- 1. ____ established the government of the United States of America with three separate branches
- 2. _____ speech by Abraham Lincoln during the Civil War ("...a nation of the people, by the people, for the people, shall not perish from the earth...")
- 3. _____ freed slaves in the rebelling states during the Civil War.
- 4. _____ established the first government of the United States; was too weak
- 5. ____ list of grievances to the King of England; written by Thomas Jefferson
- 6. ____ document that established a "covenant community" in the New England colony of Plymouth.