[bookmark: _GoBack]Name_________________________							 Miss Cummings
APUSH											Review Packet

Final Review Sheets (17c-19c)

1. Colonial America

MAJOR THEMES:
· The differences between the Southern, New England, and Middle colonies.
· Characteristics of the Puritan experience. [“City on a Hill”]
· Origins of slavery.
· Indentured servitude and its role in the colonial economy.
· The slow evolution from separate colonies to unity by 1763.
· Economic and political relations between Great Britain and the colonies to 1763.
· Impact of the colonial wars on the colonies and on their relationship with Britain.
· Mercantilism and the colonies.

TERMS TO KNOW:

	· Jamestown
· Captain John Smith
· Plymouth Colony
· Pilgrims
· Puritans
· Mayflower Compact
· MA Bay Colony
· John Winthrop
· “City on a hill”
· VA House of Burgesses
· Proprietorship
· George Calvert
· Act of Toleration (1649)
· Bacon’s Rebellion
· Headright system
· Indentured servant
· Antinomianism
· Roger Williams
	· Anne Hutchinson
· Quakers
· William Penn
· Mercantilism
· Navigation Acts
· Triangle Trade
· Halfway Covenant
· First Great Awakening
· Jonathan Edwards
· Cotton Mather
	Salem (1692)
· manumission
· Poor Richard’s Almanac
· John Peter Zenger
· French & Indian War (1756-1763)
· Albany Plan of Unioni
· Peace of Paris (1763)
· Salutary Neglect

1. Revolutionary America

MAJOR THEMES:
· The short- and long-term causes of the American Revolution.
· Colonial assemblies as leaders against Great Britain.
· The Revolution was fomented by changes in British colonial policy in the 1763-1776 period.
· The Revolution was brought on by tight economic controls and loose political controls.
· The ideas/ideals expressed in the Declaration of Independence.
· Several different interpretations by historians on the causes of the American Revolution.
· Was the Treaty of Paris (1783) a victory for the U. S.?
· How had the 13 separate colonies become similar by the time of the Revolution?
· The American Revolution as a democratic revolution turned into an aristocratic government by the Constitution.
· The American Revolution as a question of home rule and who should rule at home.
· The American Revolution as a revolutionary event --> consider the economic and social changes associated with the Revolution.
· Was the Revolution avoidable?

TERMS TO KNOW:

	· Proclamation of 1763
· Sugar Act (1764)
· Virtual representation
· Stamp Act (1765)
· Quartering Act (1765)
· Virginia Resolves
· Stamp Act Congress
· Sons of Liberty
· Writs of assistance
· Declaratory Act (1766)
· Townshend Acts (1767)
· Sam Adams
· Boston Massacre (1770)
· Patrick Henry
· John Dickinson
· Crispus Attucks
· Committees of Correspondence
· Boston Tea Party (1773)
	· Intolerable [Coercive] Acts (1774)
· Quebec Act (1774)
· First Continental Congress (1774)
· Articles of Confederation
· Second Continental Congress (1775)
· Common Sense
· Lexington & Concord
· Olive Branch Petition
· Saratoga
· French Alliance of 1778
· Loyalists (Tories)
· Yorktown (1781)
· Treaty of Paris (1783)
· Shay’s Rebellion
· Annapolis Convention
· Northwest Ordinance of 1787

2. The Constitution & Early Republic

MAJOR THEMES:
· Enlightenment concepts and the Constitution.
· How critical was the “Critical Period”?
· Compare and contrast the Declaration of Independence, the Articles of Confederation, and the Constitution.
· Origins of the ideas of separation of powers, written constitutions, and federalism.
· Areas of agreement at the Constitutional Convention.
· Bill of Rights: provisions and meanings.
· Slavery and the Constitution.
· Failures of the Constitution led to the evolution of political parties.
· Liberty versus law and order in the 1790s.
· Hamilton’s economic program.
· Thomas Jefferson versus Alexander Hamilton.
· Differences between the Democratic-Republicans and the Federalists.
· Compare 1763-1776 with 1783-1800 in regard to the relationship between the central government and the colonies or states.
· Significance of these election years: 1796 & 1800.
· The “Revolution” of 1800.
· Loose versus strict construction as a matter of sectional or political interest.
· The significance of George Washington’s “Farewell Address”.

	TERMS TO KNOW:

	· Philadelphia Convention (1787)
· James Madison
· Alexander Hamilton
· Virginia Plan
· New Jersey Plan
· Connecticut Plan
· 3/5s Compromise
· Federalists
· Anti-Federalists
· Strict constructionist
· Loose constructionist
· Federalist Papers (esp. #10)
	· Judiciary Act (1789)
· Report on Public Credit (1790)
· Report on Manufactures (1791)
· “Citizen” Genet
· Jay Treaty (1794)
· Whiskey Rebellion (1794)
· Washington’s “Farewell Address” (1796)
· Democratic-Republican Party
· XYZ Affair
· Alien & Sedition Acts (1798)
· KY & VA Resolutions (1799)
· Revolution of 1800

3. Jeffersonian Age
1800-1824 (Jefferson, Madison, Monroe)

MAJOR THEMES:
· Decline and death of the Federalist Party.
· “Era of Good Feeling”.
· Marshall and his Supreme Court decisions.
· What caused Jeffersonian Democracy to develop?
· Compare the Second Party System with the First.
· Rise and development of political parties --> economic, social, and geographical characteristics and leaders.
· Hamilton’s economic program created the political issues for the next 50 years.
· The positions, rationale, issues, and spokesmen for the sections on the following political topics: tariff, banking, internal improvements, expansion, and slavery.
· The significance of the 1824 election.
· The War of 1812 as a second War for Independence.
· Foreign policy united and divided Americans between 1800 and 1824.
· The interests of the West were satisfied by neither the Jeffersonians nor the Federalists between 1789 and 1815.
· Provisions and impact of the Monroe Doctrine.
· Clay’s “American System”.

	TERMS TO KNOW:

	· Louisiana Purchase
· Lewis & Clark
· Judiciary Act (1801)
· “Midnight Judges”
· Judicial review
· John Marshall
· Marbury v. Madison (1803)
· Fletcher v. Peck (1810)
· McCulloch v. Maryland (1819)
· Dartmouth College v. Woodward (1819)
· Cohens v. Virginia (1821)
· Gibbons v. Ogden (1824)
· Aaron Burr
· Embargo Act (1807)
· Macon’s Bill #2 (1810)
· War Hawks
· John C. Calhoun (SC)
· Henry Clay (KY)
	· War of 1812
· Impressment
· Hartford Convention (1814)
· Treaty of Ghent (1814)
· Battle of New Orleans
· “Era of Good Feeling”
· Tariff of 1816
· Rush-Bagot Agreement (1817)
· Adams-Onis Treaty (1819)
· Panic of 1819
· Missouri Compromise of 1820
· Monroe Doctrine (1823)
· Erie Canal
· Robert Fulton
· Eli Whitney
· Samuel Slater
· Lowell System
· Denmark Vessey (1822)

4. The Age of Jackson: 1824-1840
(John Q. Adams, Jackson, Van Buren)

MAJOR THEMES:
· What caused Jacksonian Democracy to develop?
· Immediate and long range consequences of the split between Jackson and Calhoun.
· Significant elections: 1828, 1832, and 1840.
· An era of the common man?
· Sectional tensions: 1800-1840 --> what were the issues?



	TERMS TO KNOW:

	· “Corrupt Bargain”
· Tariff of Abomination (1828)
· “Age of the Common Man”
· “King Andrew”
· spoils system
· Peggy Eaton Affair
· Indian Removal Act (1830)
· Cherokee Nation v. Georgia (1831)
· Worcester v. Georgia (1832)
· “Trail of Tears”
· nullification
· Tariff of Abomination
	· Webster-Hayne Debate
· Proclamation to the People of SC
· Second Bank of the U. S.
· Nicholas Biddle
· Two-Party System
· “pet banks”
· Roger Taney
· Specie Circular
· “Log Cabin & Cider” campaign
· “peculiar institution”
· Nat Turner
· Panic of 1837

5. Antebellum Reform

MAJOR THEMES:
· Transcendentalism: why, what was it, leaders.
· Reform characterized by perfectionism, distrust of established institutions, and uncompromising impatience.
· Hudson River School of Painting and a unique American culture [art, literature, education]
· Compare the First and Second Great Awakenings.
· Strengths and weaknesses of democracy as illustrated by abolitionism and the women’s movement.

	TERMS TO KNOW:

	· Second Great Awakening
· Mormons
· Joseph Smith
· Brigham Young
· Romanticism
· Transcendentalism
· Ralph Waldo Emerson
· Henry David Thoreau
· Brook Farm
· Shakers
· Oneida Community
· Joseph Henry Noyes
· Thomas Cole
· Frederick Church
· Hudson River School
· Washington Irving
· James Fennimore Cooper
	· Nathanial Hawthorne
· Temperance
· Dorothea Dix
· Horace Mann
· McGuffey Reader
· Grimke Sisters
· Lucretia Mott
· Elizabeth Cady Stanton
· Seneca Falls Convention (1848)
· Susan B. Anthony
· William Lloyd Garrison
· The Liberator
· Frederick Douglass
· Harriet Tubman
· Sojourner Truth
· David Walker
· Amelia Bloomer

6. 1830s-1860: Westward Expansion
& Sectionalism
(William H. Harrison, John Tyler, James K. Polk, Zachary Taylor, Millard Fillmore, Franklin Pierce, James Buchanan)

MAJOR THEMES:
· Principles that caused territorial expansion between 1815 and 1860.
· Trace sectionalism from 1810-1850 through the careers of Clay, Calhoun, and Webster.
· Manifest Destiny and the road to war.
· Impact of Manifest Destiny on both foreign affairs and domestic politics.
· Why was Oregon annexed peacefully, but not Texas?

	TERMS TO KNOW:

	· Whigs
· Manifest Destiny
· Stephen Austin
· Sam Houston
· Santa Ana
· Webster-Ashburton Treaty (1842)
· Gold Rush
· Samuel F. B. Morse
	· Compromise of 1850
· Fugitive Slave Law
· Underground Railroad
· Harriet Beecher Stowe
· Hinton R. Helper
· George Fitzhugh
· Kansas-Nebraska Act (1854)
· Know-Nothings

	· Commodore Matthew Perry (1853)
· 54o 40’ Or Fight!
	Mexican War (1846-1848)
· John C. Fremont
· Treaty of Guadelupe-Hidalgo (1848)
· Wilmot Proviso
· Free Soilers
· Clayton-Bulwer Treaty (1850)
· Gadsden Purchase (1853)
· Popular sovereignty
	· “Bleeding Kansas”
· John Brown
· Harper’s Ferry, VA
· Sumner-Brooks
· Dred Scott v. Sanford (1857)
· Lincoln-Douglas Debates (1858)
· A House Divided
· Freeport Doctrine
· Crittenden Compromise (1860)

7. Civil War & Reconstruction
(Lincoln, Andrew Johnson, Grant, Hayes)

MAJOR THEMES:
· Slavery from the viewpoint of the slave, the slaveholder, and the non-slaveholding white Southerner.
· The issue of slavery in the territories.
· Slavery as a threat to white Northern labor.
· Compare the black struggle to achieve freedom with the abolitionist struggle to free slaves.
· Blacks in the North: 1790-1860.
· William Lloyd Garrison-->hero or villain of the antislavery movement.
· The Civil War began with the Mexican War!?
· Northerners objected not to slaves but to the political and economic power and influence slavery gave the slaveholder in the national government.
· Event, person, or place as a symbol of North-South division, such as Bleeding Kansas, John Brown, or the Crittenden Compromise.
· Southern grievances against the North.
· North-South economic differences before the Civil War that continued unresolved after it.
· The 1850s-->a decade of political sectionalism and economic nationalism.
· Role of the Supreme Court in the Civil War and Reconstruction.
· Breakdown of both the Whig and Democratic parties in the 1850s and rise of the third party system.
· Struggle between the president and Congress for dominant political power within the federal government, 1850-1868.
· States’ rights from 1790-1860 for all the sections.
· Civil Wartriumph of American democracy over European aristocracy (“slaveocracy”).
· When did the Civil War become inevitable and why?
· What causes of the Civil War were resolved by the Civil War and Reconstruction?
· Was the Republican Party consistent in its policies from the 1850s to 1877?
· The issues of the Civil War were similar to those of the American Revolution.
· Accomplishments and failures of Reconstruction.
· Compare the social and political gains made by Blacks during Reconstruction with those during the second Reconstruction, and during the 1950s and 1960s.
· Major developments in the history of Blacks between 1865 and 1912.

	TERMS TO KNOW:

	· Fort Sumter
· Jefferson Davis
· Bull Run (I & II)
· Anaconda Plan
· George McClellan
· Antietam
· Merrimac & Monitor
· Gettysburg
· 13th Amendment
· Emancipation Proclamation (1863)
· Sherman’s “March to the Sea”
· Appomattox
· ex parte Merriman
· Copperheads
· Greenbacks
· Morrill Tariff Act (1861)
· Homestead Act (1862)
· Morrill Land Grant Act (1862)
· Ex Parte Milligan
· 10% Plan
	· Presidential Reconstruction
· Wade-Davis Bill (1864)
· Sherman’s Field Order #15
· Freedman’s Bureau
· Black Codes
· Radical (Congressional) Reconstruction
· Civil Rights Act (1866)
· 14th Amendment
· 15th Amendment
· Tenure of Office Act (1867)
· Scalawag
· Carpetbagger
· Crop lien system
· “Waving the Bloody Shirt”
· Credit Mobilier
· Panic of 1873 (“Crime of ‘73”)
· Redeemers
· KKK
· Compromise of 1877

8. Closing the Frontier & the New South
MAJOR THEMES:
· Why was the Great Plains settled last?
· What brought a speedy end to the frontier?
· Economic and political consequences of the closing of the frontier.
· Theories of Frederick Jackson Turner--> The “myth” of the frontier in American culture and how did it influence American character?
· Evolution of federal land policy toward Indians to 1924.
· Farmers versus the railroads and industry.

	TERMS TO KNOW:

	· Sand Creek Massacre (1864)
· Chinese Exclusion Act (1882)
· Frederick Jackson Turner
· George A. Custer
· Little Big Horn
· Chief Joseph
· Helen Hunt Jackson
	· Plessy v. Ferguson (1896)
· Grandfather clause
· Ida B. Wells
· Booker T. Washington
· W. E. B. DuBois
· Granger Laws
· Munn v. Illinois (1876)

	· Dawes Severalty Act (1887)
· Ghost Dance
· Wounded Knee, SD
· George Washington Carver
· Tuskegee Institute
· Jim Crow
· Civil Rights Cases of 1883
	· Interstate Commerce Act (1886)
· National Alliance
· Populism
· Ocala Platform
· Dear money
· Soft money

9. Big Business, Big Labor, & Big Cities
(Garfield, Arthur, Cleveland, Benjamin Harrison, Cleveland, McKinley)

MAJOR THEMES:
· Compare and contrast the Democratic and Republican Parties: base of support, policies, successes, etc.
· Changes in the economy from 1865-1900 in transportation, agriculture, labor force, and industry.
· Rise of corporations, trusts, pools, and holding companies.
· Factors that promoted industrialization.
· Trace shifting Supreme Court decisions in regard to the regulation of railroads and industry.
· This period as one of governmental intervention in the economy, NOT of laissez-faire.
· The role and significance of technological innovations.
· The 1890s as a decade of economic, political, and social crises.
· Characteristics of different labor unions --> NLU, Knights of Labor, AFL, ARU—differences, successes, failures, leaders, reasons for directions they took.
· Changing workplace conditionswages, hours, safety.
· Compare and contrast the Haymarket Square riot, the Homestead strike, and the Pullman strike.
· Attitude of government, state and federal, toward labor unions to 1914.
· Explain the location and growth of the post-Civil War cities.
· Rise of speactator sports.
· Gilded Age as an era of “conspicuous consumption” [Thorstein Veblen’s phrase].
· Reformers’ attempts to address problems of poverty, housing, and health.
· Municipal governments --> why were they so bad? Why so frustrating to reformers?
· Women’s Movement: 1848-1920.
· Churches’ attack on social and economic problems.
· The Social Gospel as a religious movement.
· Darwinism and church leaders.
· Reactions to immigration: pre-Civil War versus Civil War to 1920s.
· Urbanization reflected in art and literature.
· Compare and contrast Henry George and Edward Bellamy.
· Compare and contrast the treatment of immigrants, Blacks, and Indians during this post- Civil War era.

· Southern whites reestablished political control after Reconstruction and modernized the Southern economy.
· Rise of Jim Crow laws.
· Booker T. Washington versus W. E. B. DuBois.
· Populism urged political solutions to economic problems.
· Why did Populism fail, or did it?
· Problems facing farmers.
· Compare and contrast the Grange, the Farmers’ Alliance, and Populism.
· Connect Southern Populism and the rise of racism.

	TERMS TO KNOW:

	· Gilded Age
· Robber Barons
· Cornelius Vanderbilt
· Jay Gould
· Andrew Carnegie
· John D. Rockefeller
· Sherman Antitrust Act (1890)
· U. S. v. E. C. Knight (1890)
· Social Darwinism
· Gospel of Wealth
· Thomas A. Edison
· Horatio Alger
· Yellow-dog contract
· Open shop
· Closed shop
· Railroad Strike of 1877
· Knights of Labor
· Haymarket Riot (1886)
· AFL
· Samuel Gompers
· Homestead Strike (1892)
· Pullman Strike (1894)
· In Re Debs
· Boss Tweed
	· Thomas Nast
· Henry George
· Jacob Riis
· Edward Bellamy
· Settlement Movement
· Jane Addams
· Social Gospel
· Carry Nation
· Louis Sullivan
· Chicago School of Architecture
· William Lloyd Wright
· “Melting Pot” theory
· Emma Lazarus
· Pendleton Act (1885)
· Bland-Allison Act (1878)
· Sherman Silver Purchase Act (1890)
· Panic of 1893
· Coxey’s Army
· William Jennings Bryan
· Mark Hanna
· “Cross of Gold”
· Silver bugs
· Gold bugs

10. America Imperialism
(McKinley, Teddy Roosevelt, Taft, Wilson)

MAJOR THEMES:
· Organize U. S. foreign policy from 1870-1920 by:
(1) geographic region-->Far East, Latin America, Caribbean, Europe;
(2) American motives-->economic, moral, Monroe Doctrine, balance of power among European nations, dominance in the Caribbean;
(3) influence of domestic policies on foreign policy.
· Imperialism: characteristics, sources, nature, causes, impact, results, compared to European imperialism.
· Link-->Reconstruction, Populism, and Imperialism.
· Compare and contrast the old and the new Manifest Destiny.
· Roosevelt’s foreign policy.
· Wilson’s foreign policy.
· U. S. policy toward Mexico and Cuba, 1890s-1930s.

	TERMS TO KNOW:

	· Treaty of Kanagawa
· “Seward’s Folly”
· Alfred Thayer Mahan
· Jingoism
· Yellow journalism
· William Randolph Hearst
· Spanish-American War (1898)
· De Lome Letter
· Remember the Maine, to Hell with Spain!
· Teller Amendment
· Rough Riders
· Queen Liliukalani
· Emilio Aguinaldo
· “White Man’s Burden”
· Anti-Imperialist League
· Insular cases
	· Platt Amendment
· Open Door Policy
· Boxer Rebellion
· “Big Stick” policy
· Roosevelt Corollary
· Panama Canal
· Gentleman’s Agreement
· Treaty of Portsmouth (1905)
· “Dollar Diplomacy”
· Henry Cabot Lodge, Sr.
· Jones Act (1916)
· “Moral Diplomacy”
· Tampico Incident
· Pancho Villa
· John J. Pershing
· “Colossus of the North

