Advanced Placement United States History

2015-2016 Summer Assignment

Mr. Leslie

aleslie@wusd.org
837-7767 x2243

Students enrolled in Advanced Placement United States History (APUSH) are required to have completed the following assignments for the first class meeting in the fall:

Please remember that APUSH is all about trying to retain as much of the really important themes, people, place, events, etc. in your brain – so if you cut corners there will be much pain in your future.

All work should be done in a non-perforated spiral notebook (otherwise the pages start to fall out). The notebook can be any length but ones with over 250 pages work best. Notes should be in blue or black ink (pencil okay).
Summer Assignment (four parts):

1. Read and take notes on chapters 1-4 in The American Pageant –Check out your copy from the library before leaving for the summer. A comprehensive multiple choice/essay exam will be administered during our first days back in school.
2. Detailed chapter notes/outline on each of the assigned chapters (1-4), these will also be due day one. The chapter notes must be hand written and include information about the important people, events, concepts, and chronology covered in the respective chapter. A fair estimation is about 6-8 of notes per chapter pages (a page is ONE SIDE of a piece of paper). These will take a long time at first but it gets easier each time! You can use outline notes, Cornell notes, etc. My only rule/advice is to read a section or paragraph first, and then take notes on it. If you take notes while reading, you will end up with too much information.

3. Read Howard Zinn, A people’s History of the United States, chapter 1, “Columbus, the Indians, and Human Progress” – You can purchase the book (we will be reading a few of the chapters so you may choose to purchase it. The edition that is currently being sold is rather large, but many past students were glad they bought it. There are used copies online for discounts) or read it online here:

http://www.historyisaweapon.com/defcon1/zinncol1.html
After reading this chapter, respond to Chapter one (try for approx. 2 pages double spaced typed).

In your essay, address the following questions (in your answers refer to specific historical incidents that include Columbus, Jamestown settlers, and the Puritans in Plymouth):

1. What was your reaction to this first chapter of Zinn?

2. What is Zinn trying to accomplish with this re-telling or revisionist

 story of history? What does he hope to accomplish with this?

- for this, try to summarize two or three arguments Zinn makes

about history and historians and why he is writing this book. For each, include historical events to explain your point. Feel free to include your own ideas or opinions on Zinn’s approach to history.

4. Using the maps provided, label and memorize the list of “geographic features” listed below. Next, put to memory all of (or most of) the fifty states of the U.S. There will be a test on the first day of class with blank maps for you to fill out.
Geographic Features List for map test –these go on the Physical United States map:
You will be graded on 20 of these – you may put more down for “insurance”

Appalachians

Rocky Mountains

Sierra Nevada Range

Alaska Range

Alaskan Peninsula and Aleutian Islands

Columbia River

Great Salt Lake

Sacramento River

Mississippi River

Ohio River

Hudson River

Rio Grande

Colorado River

Great Plains

New England

Long Island

Mason-Dixon Line

Lake Erie

Lake Huron

Lake Superior

Lake Michigan

Lake Ontario

Niagara Falls

Nova Scotia

Missouri River

Gulf of Mexico

Sea of Cortez

Chesapeake Bay

Everglades

St. Lawrence River

