Goal 4 Review
1. How would the Western Land Cession and the Northwest Ordinance of 1787 help the development of the United States?
2. What was Shay’s Rebellion? How did the Rebellion point out the weaknesses of the government under the Articles of Confederation?
3. Why is the elastic clause an important power of Congress?

4. What is the difference between a strict and a loose interpretation of the Constitution?
5. Who was the first president of the United States?

6. Explain why Alexander Hamilton’s believed each of the following components were important for his Economic Plan:
	Bank of the United States
	

	Protective tariff
	

	Assume states’ debts
	

	Move capital city
	

7. What was the significance of Washington’s Proclamation of Neutrality (Proclamation of 1793)?

8. What was the Whiskey Rebellion? How was it handled? Why was it important for establishing federal power in the new nation?

9. What was the significance of Jay’s Treaty?

10. How many terms in office did Washington serve and what advice did he give the nation in his farewell address?

11. What were the first two political parties to develop during Washington’s administration? What types of people joined each party?
12. What was the Judiciary Act of 1789?
13. What was the XYZ Affair and why did almost cause a war between the United States and France?

14. How were the Alien and Sedition Acts an attempt to silence Republican opposition?
15. What did Thomas Jefferson and James Madison write in retaliation to the Alien and Sedition Acts?
16. What theory did the Kentucky and Virginia Resolutions introduce to American politics?

17. Why was the election of 1800 a “revolution?”

18. What was Jefferson’s vision for America?
19. What was the significance of the court case Marbury v. Madison?

20. What was the significance of the Marshall court?

21. Why did Jefferson have a problem with buying the Louisiana Territory?

22. Why did the US want the Louisiana territory?

23. Who explored the Louisiana territory and what did they find?

24. Why did Jefferson pass the Embargo Act of 1807? How did it affect the US?
25. How did the following help lead the War of 1812?
a. impressment

b. Chesapeake incident

c. War Hawks

d. Indian resistance

26. What was the nickname for the War of 1812? Why?
27. Who was Francis Scott Key and how was he related to the War of 1812?

28. What was the most significant battle of the war? Why? Who became a national hero?
29. Who fought in the War of 1812? Who won?
30. What treaty was signed to end the war?

31. When did the United States experience its’ first economic depression?
32. What was the Missouri Compromise? Why was this compromise significant to the coming of the Civil War in 1861?

