Unit I Exam

Chapters 1-5

Study Guide

HIS 2111

Study-

· The three cultures that formed the basis for early American society
· The way in which the first Americans came to the Western Hemisphere

· The areas in which certain Native American Indian groups settled and features of their cultures (i.e. the Aztecs, the Anasazi, the Mayans, Olmec etc.)

· Ivan Van Sertima’s ideas about African contact with the Americas
· The socio-economic status of Europeans and Africans in the mid 1400s 

· The interface between Europeans’ “pagan” traditions and Christianity

· The impact of the North American fur trade on Native American Indians

· The differences between African, Arab, and European (trans-Atlantic) patterns of enslavement

· The nature of African kingdoms’ involvement in the trans-Atlantic trade in enslaved people (Dahomey, Asanteland, Benin, etc.)

· The main reasons the colonies of Maryland, South Carolina, and Pennsylvania were established

· Enslavement and indenture in the Chesapeake and in South Carolina
· Features of the emergent, distinct African-American community in North America

· The nature of Southern gentry (esp. their relationships with poor white Southerners)

· The political ideal of the Whigs after the Glorious Revolution

· John Locke’s theories about government

· Women’s property rights in English Freehold society
· Inheritance customs in colonial New England

· Changes in sexual mores in 18th century New England

· Dutch land ownership in the Hudson River Valley

· The most numerous (non-enslaved) immigrants to British North America

· Regulator movements

· The impact of the British industrial revolution on the North American colonies

· The outcome of Pontiac’s rebellion

· The outcomes of the 1763 Treaty of Paris

· The reaction of Southern Gentry to the Great Awakening

· How the Great Awakening affected women and African Americans

· The change in British imperial policy after the Great War for Empire

· Colonial response to the Stamp Act

· The types of colonists who joined such groups as the Sons of Liberty

· Characteristics of Loyalists

· Women’s contribution to the nonimportation movement of 1768

· The reasons for and the aims of the First Continental Congress (1774)

Be able to identify the following people, ideas, etc.-

Abdul Rahman

Acadians, The

Bacon’s Rebellion

Boston Massacre, the

Chattel slavery

Coercive Acts, the

Enlightenment theories
Mercantilism

Pietism

Quartering Act, the

Salem Witchcraft Trials

salutary neglect

Stono Rebellion
The first written “constitution” adopted in North America

Expect questions about- 

The documentary clips we watched

