Coach A’s American Revolution Study Guide
PAPWH- American Revolution Quiz: ADay-2/14/19; BDay-2/15/19
--
HISTORY
What is the significance of the following dates:
· 1607: Jamestown (Founding of the first permanent English colony in Virginia).

· 1776: Declaration of Independence (Signed at Philadelphia, PA, on July 4, 1776).

· 1787: Constitutional Convention (Held at Philadelphia, PA, from May to September, 1787).

· 1803: Louisiana Purchase (President Jefferson paid $15 million to Napoleon Bonaparte of France).

· 1861–1865: Civil War (North/Union defeats South/Confederate to preserve the United States).

--
Why were the original Thirteen Colonies established in British North America?
· Economic: High unemployment in England / Manufacturers sought markets for their goods / Manufacturers sought
raw materials

· Political: Search for new trade passage to India / Sought gold to increase England’s wealth / Acquire territory to add
to empire / Buffer against Spanish colonies in America

· Social: Freedom from religious persecution in England / Protection of culture

--

What is mercantilism and explain how it may have caused the American Revolution?

· Mercantilism: An economic policy based on a state monopoly over trade and an attempt to transfer wealth, especially
precious
metals (gold and silver), from colonies (America) to parent country (England).

· Acts of Parliament: Each of the “Acts” imposed on the colonies limited colonial manufacturing and trade with other
European countries / A popular colonial slogan was “No taxation without representation!” which sums up the
colonists’ frustrations of not being in control of their own economic or social policies.
· French and Indian War: (1754-1763) English debt after this war revived mercantilism policies with numerous “Acts.”

· Sons of Liberty: A secret citizens’ group organized in the American colonies during the 1760s to protest the Stamp Act
/ Leader: Samuel Adams / Main event: Boston Tea Party / Related women’s group: Daughters of Liberty.
--

Explain the roles played by the following individuals during the American Revolution:

· Samuel Adams: Political activist and leader of the Sons of Liberty and the Boston Tea Party.

· Benjamin Franklin: Drew first political cartoon (1754—“Join or Die”) in support of his Albany Plan of Union prior to
French and Indian War / One of the negotiators of Treaty of Paris (1783) that ended the American Revolution.

· King George III: He was determined to restore the power of the monarchy with his aggressive policies against colonial
resistance.
· Thomas Jefferson: Political leader during the Revolution, wrote the Declaration of Independence.
· Thomas Paine: Wrote pamphlet, Common Sense, which urged colonists to revolt and form an independent,
democratic republic.
· George Washington: Appointed commander-in-chief of the Continental Army by the Second Continental Congress.
--

Explain the important events of the American Revolution:

· Battles of Lexington and Concord: (April 1775) British attempt to capture colonial leaders and ammunition / First shots
of the war.
· Battle of Saratoga: (1777) Turning point of the war / French joined the war on the American side after Patriot victory.
· Articles of Confederation: (March 1781) First constitution / Power rested with the states, leaving a weak central
government.
· Battle of Yorktown: (October 1781) Aided by French fleet, Washington won decisive battle and accepted surrender of
main British army under command of General Cornwallis.
· Treaty of Paris: (1783) England recognizes independence of U.S.A. / Land acquired from Appalachians to Mississippi
River.
--

What were the major issues and compromises of the Philadelphia Convention of 1787?

· Structure of Congress: Virginia Plan suggested two houses based on population / New Jersey Plan suggested one
house based on equal representation / Great Compromise set two houses—House based on population and
Senate based on equal representation for each state (2 per state).
· Counting Slave Population: South wanted to count slaves for representation / North did not want to count slaves /
Three-Fifths Compromise agreed to count 1 slave as 3/5th of a person for representation.
· Election of President: Some wanted direct election by the people / Others wanted Congress or state legislatures to
select president /
Compromise called for a strong president with veto power to be elected indirectly by an
Electoral College.

· Ratification of the Constitution: Federalists favored a strong federal government and supported Constitution as is /
Anti-Federalists feared a strong federal government and demanded a Bill of Rights to protect citizens’ rights /
Federalists agree to add a
Bill of Rights (Amendments 1-10) to insure its ratification.

--

What were the main features of the Northwest Ordinance of 1787?

· Set up to govern the Northwest Territory, gained from Britain in the Treaty of Paris (1783) / Three to five states could
be organized from this region / A population of 5,000 free white males gave an area territory status /

A population of 60,000 could allow the territory to apply for statehood / All territories west of the Mississippi

River entered the Union under the same system (with one exception: Texas entered the Union as an

independent country, not a territory).

· Rights granted in the Northwest Ordinance: Religious freedom protected / Right to private property protected /
Education encouraged / Slavery and involuntary servitude banned / Good faith toward Indians encouraged.
--

Explain the origin of American political parties?
· Federalist Party: Leaders: Alexander Hamilton and John Adams / Supported a strong central government led by
educated upper classes / Appealed to merchants, manufacturers, and bankers / Believed in loose construction
of the constitution / Pro-British—supported strong ties with Britain and trade with former mother country.
· Democratic Republican Party: Leaders: Thomas Jefferson and James Madison / Supported a weak central government
and a nation run by farmers, the middle classes, and sovereign state governments / Agriculture was the basis
of the American economy / Believed in strict construction of the constitution / Pro-French—supported strong
ties with France.
--

What were the key elements of Washington’s Farewell Address in 1796?

· Urged Americans to avoid political parties and to stay neutral—do not make long-term pacts with foreign nations.

--

What was the significance of the Monroe Doctrine in 1823?

· Warns European countries to keep out of the Americas / How to enforce it? Britain and its strong navy stood behind it.
--

What is Manifest Destiny?

· Manifest Destiny: The belief that it was the nation’s destiny to expand across the continent from the Atlantic Ocean to
the Pacific Ocean / This concept was promoted by expansionists since colonial times / Term coined by John L.
O’Sullivan, a newspaper editor, and promoted by James K. Polk in 1844 presidential election / Polk later
annexed Texas in 1845.
--

What policies and conflicts affected the United States before the Civil War?

· Tariffs: A tax on imported goods / Used at various times to protect primarily manufacturers in the North (higher) or
cotton planters in the South (lower) / Senators most involved: Henry Clay (KY), Daniel Webster (MA), and
John C. Calhoun (SC) / At times, tariffs led to threats of nullification, especially by Calhoun and South
Carolina.
· Nullification: A political doctrine that upheld the right of a state to annul (cancel) an act of Congress when the state
considered the act of the federal government to be unconstitutional / Main proponent: Calhoun / Main
opponents: Clay and Webster.
· Popular sovereignty: Proposed by Sen. Stephen Douglas in the Kansas-Nebraska Act (1854), it allows the people of a
territory to decide if that territory would be slave or free .
· States’ rights: This political doctrine upheld the supremacy of a state’s power over the power of the federal (national)
government / This was a favorite doctrine of southern states to maintain their “peculiar institution” of
slavery / Led to secession of South Carolina and in 1860 and beginning of Civil War / Main proponent:
John C. Calhoun.
· Missouri Compromise: (1820) Proposed by Henry Clay (known as the “Great Compromiser”), maintained the balance
of free and slave states at 12 each / Missouri admitted as slave state and Maine admitted as free state /
Slavery banned in the Louisiana Purchase north of 36º30’.
· Compromise of 1850: Proposed by Clay and Webster / Opposed by Calhoun / California admitted to Union as free
state / A strict Fugitive Slave Law is enacted / Territories in Mexican Cession to decide slavery issue by
popular sovereignty.

· Kansas-Nebraska Act: (1854) Territory split into two territories, Kansas and Nebraska, and residents to decide slavery
issue by
popular sovereignty / Missouri Compromise is voided / Led to “Bleeding Kansas” battles between
pro- and anti-slavery forces / Republican Party formed to stop spread of slavery to territories.
· Dred Scott v. Sandford: (1857) Chief Justice Roger Taney ruled that Dred Scott (a slave) was not a citizen of the U.S.,
he could not sue in federal court for his freedom, and that all blacks had no rights under the constitution
(slaves were “property” of
their owners) / Ruled the Missouri Compromise was unconstitutional and that
Congress could not ban slavery in the U.S.
--

What was the impact of slavery on the United States?

· North: Slavery banned before Civil War / Abolitionists actively campaigned to end slavery in all states / Underground
Railroad (led by Harriet Tubman) / Best selling novel: Uncle Tom’s Cabin, by Harriet Beecher Stowe.
· South: Slavery was the foundation of the economic, social, and political systems / Expanded with the invention of the
cotton gin (Eli Whitney), which made growing short-staple cotton more profitable in the interior regions of the
South / At the time of the Civil War, the total population of the South was 9 million—4 million of which were
slaves / Slave Codes enacted to restrict movement of slaves.
--

How did individuals and events contribute to the outcome of the Civil War?
· Abraham Lincoln: President of the United States of America (North/Union) / Issued the Emancipation Proclamation on
January 1, 1863, which freed the slaves in the rebelling states / Assassinated by John Wilkes Booth on April
14, 1865.

· Jefferson Davis: President of the Confederate States of America (South/Confederacy).

· Ulysses S. Grant: Commander-in-Chief of the Union Army (North) / Grant received Lee’s surrender on April 9, 1865, at
Appomattox Court House, Virginia, ending the Civil War.
· Robert E. Lee: Commander-in-Chief of the Confederate Army (South) / Lincoln offered him command of the Union
Army, but Lee could not fight against his native state (VA) / Earlier, as a colonel in U.S. Army, he captured
John Brown at Harper’s Ferry, VA, in 1859.
· Battle of Antietam: (September 17, 1862) Bloodiest day of war / Military draw / South unable to gain European support
as a result / Lincoln convinced of need to issue Emancipation Proclamation as a result.
· Battle of Gettysburg: (July 1863) Union victory was the turning point of the war / Lee’s invasion attempt was meant to
force North into peace talks and encourage foreign nations to recognize the Confederacy.
· Siege of Vicksburg: Confederate stronghold on the Mississippi River falls to Grant on July 4, 1863, to cut South in half.
--
GEOGRAPHY
Describe the westward expansion of the United States.

· Original Thirteen Colonies: From the Atlantic Ocean to the Appalachian Mountains. (Regions: NE / M / S)
· Treaty of Paris Acquisition: (1783) From Appalachian Mountains to Mississippi River. (Includes Northwest Territory)

· Louisiana Purchase: (1803) From the Mississippi River to the Rocky Mountains. (Doubles size of country)
· Adams-Onis Treaty: (1819) East and West Florida ceded by Spain.
· Annexation of Texas: (1845) Added under President James K. Polk and led to Mexican War.
· Oregon Country: (1846) Northwest United States gained from Great Britain.
· Mexican Cession: (1848) Southwest United States gained from Treaty of Guadalupe Hidalgo after the Mexican War.
· Gadsden Purchase: (1853) Lower portions of Arizona and New Mexico purchased from Mexico.
--
ECONOMICS / SOCIAL ISSUES
· Capitalism: An economic system in which anything that can be used to produce goods and services—capital—is
privately owned by individuals or businesses / Based on four principles: Freedom to own, freedom of choice,
freedom to compete, and freedom to earn a living / First promoted by Adam Smith in his book, Wealth of
Nations / Opposite of mercantilism.
· Free Enterprise System: Another term for capitalism / Private ownership / As opposed to government ownership—
Socialism and Communism.
--
POLITICS / GOVERNMENT / CITIZENSHIP
Identify the importance of the following in the political development of the United States:

· Magna Carta: (1215) The cornerstone of English justice and law / Limited power of the king by guaranteeing certain
rights to the people / Included protection against cruel and unusual punishment, the right to a fair trial, and
no taxes without approval.

· English Bill of Rights: (1689) Established the supremacy of Parliament / Guaranteed freedom of speech and debate in
Parliament, individual freedoms against the power of the government, right of petition, and reaffirmed right of
trial by jury.

· Virginia House of Burgesses: (1619) First representative assembly in the colonies, used as a model by other colonies.
· Mayflower Compact: (1620) An agreement to form a political body and give it power to enact laws for their own good.
· Declaration of Independence: (July 4, 1776) Document established the 13 colonies as independent states, free from
rule of Britain / Jefferson listed reasons for separation from the king, that “unalienable rights” of the
citizens are God-given, and that the people have the right to control their own government.

· Federalist Papers: (1787-1788) Series of 85 essays written by Hamilton, Madison, and John Jay to explain and support
ratification of new Constitution / Stressed importance of federalism—balance of power between the central
and state governments. (Opposed by Anti-Federalists who supported inclusion of Bill of Rights.)
--

Define the seven basic principles of limited government found in the U.S. Constitution:

· Limited Government: Powers of government are restricted by the Constitution (Articles I, II, and III).
· Republicanism: Voters hold the sovereign power and elect representatives to exercise power for them (Preamble and
Article I).
· Checks and Balances: Each of the three branches exercises some control over the others, sharing power among them
(Articles I, II, and III).
· Federalism: Power is divided between the national and state governments, limiting central power (Amendment 10).
· Separation of Powers: Each branch of government has its own responsibilities and limitations (Articles I, II, and III).
· Popular Sovereignty: Authority for government flows from the people and they rule through their reps. (Preamble and
Amendment 9).
· Individual Rights: Unalienable rights guaranteed to all citizens (Preamble and Bill of Rights).
--

Listing of the Bill of Rights (Amendments 1-10 of the U.S. Constitution):
· Amendment 1: Freedom of religion, speech, press, assembly, and petition.

· Amendment 2: The right to bear arms.

· Amendment 3: No quartering of soldiers in homes during times of peace.

· Amendment 4: Protection from unreasonable search and seizure.

· Amendment 5: Rights of accused persons; no double jeopardy; no self-incrimination; guarantees due process of law.

· Amendment 6: Right to a fair and speedy trial.

· Amendment 7: Trial by jury guaranteed in federal cases.

· Amendment 8: Guarantees reasonable bail if arrested and protection from cruel and unusual punishment.

· Amendment 9: Powers are reserved to the people if not delegated to the United States by the Constitution.

· Amendment 10: Safeguards the powers of the states by stating that all powers not delegated to the United States by
 the Constitution nor prohibited by it to the states are reserved to the states.

--

What are the steps for changing the Constitution?

· By Amendment: (Article V) Congress or state conventions can propose an amendment / Approval by three-fourths of
the states.

· Elastic Clause: This clause in the Constitution gives Congress the power to make laws “necessary and proper” to fulfill
its duties. So-called because it lets Congress stretch the meaning of its power. (Article I/Section 8/Clause 18)
--

What is the significance of the following Supreme Court Cases:

· Marbury v. Madison: (1803) Established principle of judicial review—Supreme Court can deem laws unconstitutional.

· Dred Scott v. Sandford: (1857) Stated that blacks are not citizens and that slaves are the property of their owners.
--
Timeline of Events
	1607
	First English colony at Jamestown, VA

	1619
	Virginia House of Burgesses

	1620
	Mayflower Compact (Pilgrims)

	1754 to 1763
	French and Indian War (1763: Treaty of Paris)

	1770
	Boston Massacre

	1773
	Boston Tea Party (1774: Intolerable Acts)

	1775
	Battles of Lexington and Concord

	1776
	Declaration of Independence

	1775 to 1783
	American Revolution
(Turning Point: Battle of Saratoga) (1783: Treaty of Paris)

	1777
	Articles of Confederation

	1787
	Northwest Ordinance

	1787
	Constitutional Convention

	1789
	Bill of Rights

	1803
	Marbury v. Madison

	1803
	Louisiana Purchase

	1804 to 1806
	Lewis and Clark Expedition

	1812 to 1814
	War of 1812 (1814: Treaty of Ghent)

	1820
	Missouri Compromise

	1823
	Monroe Doctrine

	1830
	Indian Removal Act

	1844
	Manifest Destiny

	1845
	Annexation of Texas

	1846 to 1848
	Mexican War (1848: Treaty of Guadalupe Hidalgo)

	1848
	Mexican Cession

	1850
	Compromise of 1850

	1857
	Dred Scott v. Sandford

	1861 to 1865
	Civil War

(Turning Point: Battle of Gettysburg) (Surrender at Appomattox Court House, VA)

