

Instructions for Era of Good Feelings Assignment

1. Understand these terms: nationalism, sectionalism and the Era of Good Feelings
2. Complete the assignment by figuring out elements of nationalism and sectionalism during this era.
3. on the NATIONALISM side you need to:
 - a. Look at the *separate list of items (on this page)- these are to point you in the right direction of what you should include on this side
 - b. List the item (such as: internal improvements) and then you must **EXPLAIN** how that is a political, economic and/or social factor that furthers **nationalism** during this time.
4. on the SECTIONALISM side you need to:
 - a. Use Adventure Tales to complete the North, West, South part
 - b. Use your textbook to fill in the lower portion of this side

ADVENTURE TALES website (this assignment is on pages 228- 238 online):

<http://www.signalmedia.com/adventure3/>

*Separate List of Items (that could be used for the “nationalism” side)

- ❖ **American System** (which includes a lot of things such as: the **National Bank**, **Tariff of 1816**, and **internal improvements**)
- ❖ John Marshall Court Cases (**McCulloch vs. Maryland** and **Gibbons v. Ogden**)
- ❖ **Transportation Revolution → the four**
- ❖ **Industrial Revolution → important products**
- ❖ **Military Expansion**
- ❖ **Webster’s Dictionary**
- ❖ **Monroe Doctrine**
- ❖ **Missouri Compromise**

****REMEMBER:** one example can be looked at in different ways!
Depending on your explanation (WHICH YOU MUST GIVE) one example could fit in several categories (economic, social, political...)*******