U.S. History I

College Prep 1

1.0 credit

This course examines the political, economic, social, and cultural development of American history from the Revolutionary period to the Gilded Age. A significant amount of time will be devoted to the study of the Constitution.

Unit I: American Revolution

Upon completion of this unit, the student will be able to:

1. Explain the Enlightenment era antecedents (Natural Law as explained by Locke, Montesquieu, etc.) to the American Revolution.

2. Explain the role of religion on universal human rights, the role it had on the American Revolution, and contrast the role the Enlightenment played upon the French and American revolutions.

3. Explain the proximate causes of colonial discontent with Britain (Writs of Assistance, Stamp Act, Townshend Act) that led to separation from Britain.

4. Identify key documents (Declaration of Independence, Common Sense, etc.) and explain the arguments colonists used to justify separation from Britain.

5. Identify the major battles and outcomes of the war (esp. Lexington, Saratoga, Yorktown) and explain the strategies used by both sides.

6. Identify key American leaders in the movement to independence.

Unit II: Confederation and Federalist Era

Upon completion of this unit, the student will be able to:

1. Explain why the Articles of Confederation was a natural outgrowth of the War for Independence, and why the move toward federalism took hold.

2. Explain the successes and failures of the Articles of Confederation.

3. Contrast the differences between the U.S. Constitution and the Articles of Confederation.

4. Outline the major parts (Articles) of the U.S. Constitution, and of the Bill of Rights.

5. Explain the role of compromises and sectional interests at the constitutional convention of 1787.

6. Explain the importance of the five major safeguards built into the U.S. Constitution:

· Separation of powers (legislative, executive, judicial branches)

· Checks and balances (i.e., veto, impeachment, judicial review, etc.)

· Federalism (balance between state and federal powers)

· Enumeration of specifically delegated federal powers (esp. Article I, Section 8)

· Bill of Rights (powers prohibited to the federal government)

7. Evaluate how closely the U.S. Constitution follows the ideals of post-Enlightenment theories of universal human rights, and assess anti-federalist arguments against the Constitution.

8. Identify key Federalist leaders and explain why the Jeffersonians (and Madisonians) broke with the Federalists over the issue of federal government power. (esp. Neutrality proclamation, Alien and Sedition acts, Virginia and Kentucky resolutions)

Unit III: The American Agrarian Republic

Upon completion of this unit, the student will be able to:

1. Contrast the ideological differences between the Adams and Jefferson administrations.

2. Evaluate the problems facing the young republic in international relations in the years 1798-1812.

3. Explain the reasons the United States declared war against Britain in 1812, explaining the differences between the "Warhawks" and New England Federalists who convened at Hartford.

4. Evaluate the major British and American strategies used to fight the War of 1812, and identify major combatants, battles and outcome of the war.

5. Demonstrate understanding of the War of 1812 as one part of a global war between Britain and France.

6. Explain the territorial growth of the United States (Louisiana Purchase and Adams-Onis treaty).

7. Explain the role of the Electoral College and U.S. House of Representatives in electing a President.

8. Evaluate the rise of sectional interests in the United States (Hartford Convention, Missouri Compromise, etc.)

Unit IV: Jacksonian Democracy

Upon completion of this unit, the student will be able to:

1. Contrast the personal styles of Presidents John Quincy Adams and Andrew Jackson.

2. Evaluate the nullification crisis of 1828-33, explaining the historical antecedents (Virginia and Kentucky Resolutions, Hartford Convention, etc.).

3. Contrast the stated goals and principles of the Constitution/Bill of Rights with the treatment of Native Americans (esp. Trail of Tears and Cherokee Nation v. Georgia).

4. Compare and contrast the controversy over the Second Bank of the United States with the Federal Reserve Bank of today.

Unit V: Manifest Destiny and Industrialization of America

Upon completion of this unit, the student will be able to:

1. Evaluate the ideology and actions that led to the further territorial expansion of the United States.

2. Explain the role of manufacturing in the growth of the United States and its contribution to increasing sectional interests. (i.e., cotton in South, railroads in North)

3. Explain the role of specialization in the Industrial Revolution and the role of transportation (i.e., steamboat and railroad) in creating larger markets.

4. Identify key figures in the Mexican-American war, and explain the reasons some Americans opposed it.

Unit VI: Growth of Slavery

Upon completion of this unit, the student will be able to:

1. Evaluate the role of cotton and the plantation economy in the growth of slavery.

2. Contrast the image of agrarian civilization and culture projected by the South with the reality of slavery.

3. Explain the role of Christian churches and the concept of universal human rights upon the abolitionist movement, and explain the role of the abolitionist movement on the women's rights and temperance movements.

4. Demonstrate why the growing abolitionist movement drove pro-slavery forces to become increasingly insular and separate. (i.e., censorship of U.S. mail, congressional "gag rule," etc.)

5. Explain the role of the underground railroad and Northern efforts to nullify the Fugitive Slave laws in the South's eventual decision to secede from the union.

Unit VII: Civil War

Upon completion of this unit, the student will be able to:

1. Identify the putative causes of the Civil War and evaluate which cause(s) were predominantly responsible for the separation.

2. Describe the arguments for and against allowing the South to separate from the union.

3. Describe the infringements on Constitutional freedoms of citizens during the Civil War, and evaluate the military necessity and constitutional propriety of these infringements.

4. Contrast the views of moderate Republicans (Lincoln) with Radical Republicans (Stevens, etc.) in Congress.

5. Discuss the strategies employed by both sides during the war and describe the outcome.

Unit VIII: Reconstruction Era

Upon completion of this unit, the student will be able to:

1. Contrast the views of moderate Republicans (Lincoln) with Radical Republicans (Stevens, etc.) in Congress after the war.

2. Explain the process of impeaching a President (Johnson).

3. Outline measures taken by Southern states to repress freed slaves ("black codes," KKK), and the reaction of the Reconstructionist Congress.

4. Outline the provisions of Amendments 13-15 of the U.S. Constitution, along with the ratification procedure.

5. Explain the role of the Reconstruction constitutional amendments in the 20th century civil rights movement (i.e., Brown v. Board of Education) and how the 20th century civil rights movement finally ended the "black codes"/Jim Crow of the reconstruction era South.

6. Explain the domination of the Republican Party over U.S. politics during Reconstruction, and the role it had on culture, tariffs, and industrialization.

Unit IX: Gilded Age

Upon completion of this unit, the student will be able to:

1. Explain the role of expansion of railroads nationwide upon the standard of living and the expansion of business on a national scale.

2. Explain how the settlement of the West impacted Native Americans, and provide examples of misunderstandings and massacres in relationships between Anglo-Saxons and Native peoples.

3. Explain the role of oil in industrial development.

4. Outline the development of national monopolies and trusts, and the role economics and government favoritism had on the development of trusts.

5. Explain the urbanization of America in the 1865-1900 period, how industrialization transformed small farming, and how the urban labor began to develop the union movement.

Unit X: Populism and Progressivism

Upon completion of this unit, the student will be able to:

1. Explain the reasons for the rise of the populist movement, and the role the movement had upon American elections and culture.

2. Contrast the differences between the rural populist movement and the urban progressive movement.

3. Explain the rise of the progressive movement as a reaction to corrupt machine politics in cities and unfair labor and consumer practices.

4. Identify key figures in the populist and progressive movements.

