[bookmark: _GoBack]APUSH Review: 	Periods 1-5 		(1492-1877)

Period 1 Overview: 	Test Structure
 (1491 - 1607)
· Period 1 is roughly 5% of the exam:
· You will NOT see an essay exclusively on this period
· You could see a topic that incorporates this period as part of a broader idea
· For example - Experiences of European countries in America
· Why was 1491 - 1607 chosen for the dates?
· 1491 = 1 year prior to European contact
· 1607 = first permanent English settlement - Jamestown
· Much of the focus of this period is on Native life PRIOR to contact, and interactions between Natives, Africans, and Europeans (Columbian Exchange)

· ________ - corn, grown by Natives in the SW US and Mexico

· Great Plains and Great Basin - __

· ___________________________ - exchange of goods, ideas, diseases, and people between Europe, Africa, and the Americas

· Impact on Americas - diseases impacted Natives, guns and horses transformed Native life, racially mixed populations (____________)
· Impact on Europe - potatoes and maize led to large _________________, increase in _____________
· Impact on Africa - Slave trade - Middle Passage (_________________________
__________________________________)

· _______________________________ - royal grants of land by the Spanish Crown to settlers
· Settlers promised to Christianize Natives
· Eventually was replaced with African slave labor

· ____________________ - independence, self-rule
· Africans and Natives sought to preserve their autonomy after contact with Europeans

Period 2 Overview 	Test Structure
 (1607 - 1754):
· Period 2 is roughly 10% of the exam:
· Essay topics could include:
· Comparing and Contrasting European powers
· Characteristics of British colonies
· Why was 1607 - 1754 chosen for the dates?
· 1607 = first permanent English settlement - Jamestown
· 1754 = Beginning of the ______________________________
· This time period continues to focus on European colonization, with England representing a significant amount of focus

· New England Colonies:
· Established by ________ - like-minded community, mix of agriculture and commerce
· Middle Colonies:
· ________ crops - religiously, demographically, and ethnically diverse
· _________________________: (Maryland and Virginia)
· Grew ____________
· Relied on ______________________, and later African slaves
· Southern Colonies and West Indies:
· Grew ___________ (sugar), heavy use of ___________________
· ____________made up a majority of the population in some areas

· _______________:
· Native American rebellion in SW portion of US
· Spanish sought to end Native practices that were inconsistent with Christianity
· The Pueblos rebelled, expelled Spanish for over 10 years
· Eventually, the Spanish regained control, began to advocate the religious assimilation of Natives
· __:
· Process of colonies “becoming” or taking on British characteristics
Seen through: ___, etc
· ______________________:
· Focus on reason and intelligence
· Individuals began to question forms of government
· Montesquieu - Separation or Powers, Locke - Consent of the Governed
· _________________:
· Goal is to make $ for the mother country
· Positive balance of trade that favors the mother country
Period 3 Overview 	Test structure:
 (1754 - 1800) 		Period 3 is roughly 12% of the exam:
· Essays could be on _______________________ as a turning point, the ______________ ________________Comparing and Contrasting the _____________________________
· Why was 1754 - 1800 chosen for the dates?
· 1754 = Beginning of the Seven Years War
· 1800 = Jefferson’s election
· This time period focuses on the shift in the relationship between the British and the Colonists, which culminates in the American Revolution
· Additionally, the structure of American government is a focus with the Articles of ____________________ and Constitution

· ________ ______ War:
· Fought between the British/colonists and the French/Natives
· Britain won, ________________________ from North America
· WATERSHED event - Britain ends salutary neglect, begins to tax colonies -> colonial resistance
· Be able to identify/explain two new taxes, and the colonists’ response
· Stamp Act -> Stamp Act Congress -> Repeal of Stamp Act -> Declaratory Act
· T-Paine’s ______________ _________:
· __________________ thinker, urged the colonists to break away from Great Britain
· ________________________________:
· Written by Jefferson, Adams, and Franklin, inspired by Common Sense and Enlightenment thinkers (Locke)
· List of grievances against KG3
· Colonial War for Independence:
· US won in spite of: _____________________, military and financial advantages by Great Britain; because of - support from Europe (France), _______________ commitment
· Articles of Confederation:
· Created a very weak central government:
· Could not tax, no national military, 9 out of 13 states to pass laws, all 13 required to amend Articles
· ___________ ________ _____________:
· Process for admitting states into the Union (60,000 inhabitants)
· Outlawed slavery in the __________________________________
· Established public education
· Constitution:
· Based on ______________ and ______________________________
· Prevents one branch/ level of government from abusing its power
· Series of _________________ with _____________________________
· Great Compromise - established a bicameral legislature, one house based on population, one had equal representation per state (Senate)
· 3/5 Compromise - 60% of slaves would count as population towards representation
· Slave Trade Compromise - outlawed the international slave trade after 1808
· The Constitution did not deal with slavery - ____________________________________
__
· Bill of Rights:
· Added AFTER the Constitutional Convention
· ___________________________ - satisfied the Anti-federalists to ratify the Constitution

· Impact of the ideals of the Declaration of Independence and American Revolution?
· __________________________:
· Inspired by Enlightenment ideas as well
· Helped lead to divisions between Jefferson and Hamilton
· _________ and ____________________ experienced rebellions as well

· George Washington’s ____________________________ warned against:
· _______________________
· ________________________
· Tensions with Britain and France helped lead to political parties
· After WWII (Period 8), the US entered into peace time alliances
· “______________________________”
· Encouraged women to raise children and instill republican __________ in their families
· Women gained more access to education

Period 4 Overview: 	Test Structure
 (1800 - 1848)		Period 4 is roughly 10% of the exam:
· Essay topics could include:
· Reform movements inspired by the 2nd Great Awakening
· Westward Expansion and impact on slavery
· Impact of Market Revolution on regions of the US
· Why was 1800 - 1848 chosen for the dates?
· 1800 = Jefferson’s election
· 1848 = Seneca Falls Convention - Women’s Rights Convention
· This time period focuses on the _________________, the increase in democracy, and several reforms inspired by the Second Great Awakening
· ________________ and Democratic-Republicans:
· First political parties, formed in response to Hamilton’s Financial Plan, French Revolution
· Federalists tended to be upper-class, advocate a loose interpretation of the Constitution, were pro-British (trade), favored merchants, and liked the BUS
· Democratic-Republicans tended to be commoners - middle-class, advocate a strict interpretation (pre LA Purchase), were pro-French (Rev. War), favored farmers, and disliked the BUS
· _____________________________:
· 2nd Party System - Whigs were formed in response to “King Andrew I”
· Democrats tended to be the party of the “Common Man”, favored universal, white male suffrage, Spoils System, wanted to lower tariffs
· Whigs tended to favor tariffs, a strong Congress, BUS, and internal improvements

· __________________________: Beginning of _______________________
· Doubled the size of the US
· Jefferson switched from strict to loose interpretation
· The Supreme Court in the early 19th Century:
· Helped assert federal power over state laws and determined the meaning of the Constitution
· Gibbons v. Ogden - Supreme Court ruled that the federal government, NOT states controlled interstate trade
· Slavery:
· Defended in the South, seen as a “_____________ _________”
· Second Great Awakening
· Inspired many to achieve perfection
· Focused on _________________, especially abolitionism and __________________ - Seneca Falls
· ___________________ - fear of foreigners (similar to _____________)

· __________________________ - spinning Jenny
· Steam engines - allowed boats to go AGAINST the current
· Interchangeable Parts - ______________________ - increased production of goods
· Canals - _______, increase in shipping
· _____________ - especially in the 1840s, faster shipment of goods and people
· Telegraph - spread of information more quickly
· ______________ Inventions - steel plow, McCormick reaper

· _____________________:
· Henry Clay!’s system, sought to ____________________________________
· 3 parts: Bank of US, Tariffs which would fund, internal improvements
· ___________________ the North and Midwest more than the __________
· Migrants from _____________:
· Irish settled in cities, Germans on the frontier as farmers
· Settled in the East and Midwest
· Led to ___________________ between the Northeast and Old Northwest
· __________________________:
· Transformation in how goods were produced - more outside the home; an increase in technology and transportation as well

· National Bank, Tariffs, and Internal Improvements
· Major political issues, _________ _______________ trumped national concerns
· Federal government ___________ to assert authority over states _______________________
· Hartford Convention, Nullification Crisis
· ________________________________ (Compromise of 1820)
· Tallmadge Amendment - Never passed; proposed the gradual emancipation of slaves in MO
· 3 parts: MO added as a slave state, ME added as a free state, 36°30’ - above free, below slave
· # of free and slave states were equal at 12
· Short-term solution, eventually, the Compromise broke down (____________________ Act, ________________________)

Period 5 Overview :	Test Structure
 (1844 - 1877)
· Period 5 is roughly 13% of the exam
· Essay topics could include:
· Change and Continuity for African Americans
· The Civil War and Reconstruction as turning points
· Why was 1844 - 1877 chosen for the dates?
· 1844 = Election of James K. Polk
· 1877 = End of Reconstruction
· This time period analyzes the causes for, and impacts of _____________________ including tensions, the Civil War, and ultimately, the end of _______________in 1877

· Manifest Destiny:
· Belief that it was the US’ God-given right to expand
· Built on a belief in __________________________ and American cultural superiority
· Many _____________________ were focused on this issue:
· 1844 election - Clay v. Polk
· _________________________ War:
· US won, gained the Mexican Cession -> led to _______________ over slavery in the territories
· Wilmot Proviso - proposed that slavery would be banned in al land gained from Mexican Cession

· Asia:
· US sought to expand trade to other areas
· Matthew Perry in Japan
· Influx of “Old immigrants” - prior to the Civil War, led to:
· A ______________ movement
· Anti-______________
· Hoped to limit the power of the immigrants
· ____________________ Party

· New legislation promoting _______________________________________
· During and after the Civil War
· Homestead Act - 160 acres of land - encouraged westward settlement
· Morill Land Grant - sold land and provided $ for colleges
· Abolitionists:
· Small portion of the North, although were highly visible
· Used many _____________________________, including:
· ____________________ - William Lloyd Garrison - The Liberator
· Helping slaves runaway - Underground RR
· ______________ - John Brown
· How was slavery defended in the South?
· As a “_________________________” - John C. Calhoun
· __________________________ - “Jim Crow” Minstrel Shows

· Proposals to resolve the issue of slavery:
· __________________________:
· Created to address the land from the Mexican Cession
· The country was on the brink of war
· 5 parts:
· _________________________ in Mexican Cession; a new, more strict Fugitive Slave Law; Slave trade in D.C. was abolished; California was admitted to the Union as a free state - tipped the balance in favor of free states; Texas was paid $ to give up claims to bordering states
· Impacts of Compromise?
· North detested the _________________________ - helped increase the abolitionist movement and non-enforcement of the law (essentially nullification)

· Proposals to resolve the issue of slavery:
· ________________________________
· Steven Douglas (D-IL) sought to build a RR through the Nebraska territory
· He proposed this act, which would allow for popular sovereignty in Kansas and Nebraska
· The expectation was that Kansas would be slave, Nebraska would be free
· Overturned the _____________________________________
· Voters turn out in full force in Kansas -> “__________________________”

· Proposals __________________________ of slavery:
· ___________________
· 1857 Supreme Court Case that sought to settle the slavery question in territories
· The court ruled that:
· African Americans were not citizens and could not sue in court
· Slaves were property, could not be taken without “due process”
· The Missouri Compromise was unconstitutional and that Congress could not regulate slavery in the territories
· The North was furious, increased _______________ between North and South

· The ____________________ Party:
· Started as a _________________________ in the North and Midwest
· Made up of many former Whigs
· The Election of _________:
· Lincoln ran on a ________________ platform
· This did not mean slavery would end, rather he opposed the extension of slavery
· Impact of this election?
· Immediate cause of _______________________, and ultimately the Civil War

· The Civil War:
· ______________________________________ - freed slaves in areas of rebellion
· Impacts?
· ____________ the ___________ of the war
· Increase in ___________ soldiers joining the military
· Helped keep Europe from aiding the South
· Could be compared with the Gettysburg Address, or the 13th Amendment
· Why did the North win?
· ________________________ (Grant and Sherman), _____________________ (Anaconda Plan, March to the Sea), ____________________ (Antietam), More resources and people

· ___th Amendment:
· 1865, abolished slavery
· South tried to get around it with ____________________:
· Freedmen worked on farms and exchanged labor for using land and housing
· Half of their crops were typically given to the land owner
· Sharecroppers had to borrow $ to get started
· Local stores gave loans at high rates (crop lien system)
· _________________________ - Thaddeus Stevens, Charles Sumner
· Sought to increase power in the South and increase rights for African Americans
· They were not successful because:
· Reconstruction ended in the Compromise of 1877
· The North’s ____________________ to assist African Americans

· 14th Amendment:
· Granted __________________ to African Americans and those born in the US
· Provided equal protection of the laws
· ___th Amendment:
· Provided ____________ for ALL adult males
· Impact of these amendments on _________________________________?
· They were split
· Some favored providing suffrage for blacks PRIOR to suffrage for women
· Others, did not support it unless women were granted suffrage as well
· Other impacts of the amendments?
· _________________________________ from African Americans over time through:
· Segregation - Jim Crow (upheld by Supreme Court cases such as ___________________________________ “separate but equal”)
· _______________ - KKK and the White League, lynching
· Local political tactics - poll taxes, literacy tests, grandfather clauses
· In the future (Period 8), these amendments will be used to ________________________
