Tennessee State University
American History 202

Study Sheet for Test I, Summer Session
(1) Read chapters 16, 17, 18, 19, 20, 21 in your required textbook, Devine, et al., America: Past and Present.

(2) Be able to write essays (2 pages or more) in your Bluebook (purchase in the Campus Bookstore) on these statements, among others:

A. Discuss the “Agony of Reconstruction,” including the important constitutional amendments Congress passed to benefit the freedmen. How did the passage of these amendments and Supreme Court decisions alter the Constitution as it affects us today? When and how did Reconstruction end?

B. Discuss the settlement of the American West, the Native American problem, the frontiers of mining, farming, and the Black Exodus.

C. Discuss America’s “Moving toward an Urban Society” during the nineteenth and early twentieth centuries. Include discussion of the lure of the city, social and cultural changes, and efforts at social reform during this period when American transformed from a rural to an urban society.

D. Discuss the causes and results of the Spanish-American War, 1898-1899. Include some discussion of American foreign policies, empire building, imperialism, and social Darwinism.

(3) Visit the website www.ablongman.com./Divine, student resources, to help study the chapters and write the essays.

(4) Be able to write a Short Answer (1-2 sentences) for each of the following:

D.W. Griffith, Birth of a Nation (1915); Fourteenth Amendment; Eugene Debs; Battle of Little Big Horn; Plessy v. Ferguson (1896); “Buffalo Soldiers”; Republican Party; John D. Rockefeller Democratic Party; Cornelius Vanderbilt; Populist Party; Andrew Carnegie; “Smoked Yankees”

