Tennessee State University
Study Sheet for Test III

History 2010: American History

B. Lovett, Professor

Read Chapters 6, 7, 8, 9, 10, and 11 in your textbook: Divine, America Past and Present, and take notes; use the lecture notes to supplement your readings. 
Be prepared to write essays in your Bluebook, practice your writing, but do not bring any notes and pre-written essays to the test site. Cheating of any kind will result in “F” for the entire course.

1. Discuss the differences between the Jeffersonian philosophy of government and the Hamiltonian philosophy. Include which of these political philosophies most influenced the development of modern day America (2 pages or more)

2. Discuss the presidencies of George Washington, John Adams, Thomas Jefferson, James Madison, and James Monroe, 1789-1825. Highlight the most important accomplishments for the American nation during these presidential years. (2 pages or more)

3. What were the most important political developments during the Age of Jackson, 1828-1837, and how did these developments affect the separation of the branches of government: judicial, executive, and legislative?

4. Discuss social and cultural history during the New Nation Period, including developments in religion, reform, and changes in the American family and American society in general, 1790-1850: marriage and sexual roles, childhood, education, the working class, social reform and abolitionism, women’s rights, Mexican-American War.
5. There was a “Transportation Revolution” and an “Industrial Revolution” in the New Nation Period: development of steam engines, canals, roads, railroads, telegraphs. Discuss this Transportation and its effects on the nation’s development, 1800-1855. 

6. Summarize two pages of articles and books you have read thus far for this course.

7. Identify in one or two sentences each of these:

Dolley Madison, Sally Hemings, Phillis Wheatley, Benjamin Bannecker, Trail of Tears, War of 1812, Jim Beckwourth, Treaty of Ghent, Monroe Doctrine, A Quilting Bee, Robert Fulton, Justice John Marshall, Sequoyah, Bank of the United States, Whig Party, Great Awakening, 

