I. Colonial History

A. 1607 Jamestown
1. Jamestown survived as the first permanent British settlement in America because of

a. the mild climate of Virginia

b. the settlers who followed the example of Roanoke

c. the religious convictions of its first settlers

d. the emergence of tobacco as a cash crop

 e. the use of Indian slaves as a labor force

2. During the first two decades of the 17th century, all of the following aided in the establishment and growth of the colony at Jamestown, Virginia EXCEPT

a. the establishment of the Virginia House of Burgesses

b. the beginning of tobacco cultivation

c. large influxes of supplies and colonists from England

d. the establishment of the ownership of private property

e. good relations with the local Native Americans

3. As a result of the cultivation of tobacco in Virginia

a. the large estates were divided into smaller agricultural units

b. a scattered pattern of settlement emerged in the colony

c. the Virginia Company began to send male laborers to the colony

d. settlers began to congregate in urban areas

B. 1617 Headright System

1. The headright system adopted in the Virginia colony

a. determined the eligibility of a settler for voting and holding office

b. toughened the laws applying to indentured servants

c. encouraged the development of urban centers

d. prohibited the settlement of single men and women in the colony

e. gave 50 acres of land to anyone who would transport someone (like an indentured servant) to the colony
2. Indentured servants were important to the development of the 17th century Chesapeake because they

a. were usually artisans who brought needed skills to the area

b. provided a relatively cheap and abundant source of labor for Chesapeake tobacco planters
c. brought new ideas concerning the cultivation and cure of tobacco

d. provided labor for important public projects undertaken by the colonial governments of Virginia and Maryland

C. 1619 Virginia House of Burgesses

1. The Virginia House of Burgesses and the New England town meetings were similar in that they

a. originated in a New England colony

b. were completely independent of colonial governors

c. were both responsible to the established church of the colony

d. represented colonial participation in government

D. 1620 Mayflower Compact

1. The Pilgrims were also known as Separatists because they

a. wanted to separate Plymouth from the Massachusetts Bay Colony

b. believed in the complete separation of church and state

c. broke all ties with the Church of England

d. were the first to declare independence from Great Britain

e. tried to isolate the Native Americans from white settlers

2. The Mayflower Compact is significant in American political though because
a. in it the people regard themselves as the source of political power

b. it was copied for the Massachusetts Bay Charter

c. in it the people agreed to be bound by the will of the majority
d. in it church and state are separated

e. in it were provisions guaranteeing civil rights for women and blacks
3. Which of the following statements does NOT express the attitudes or beliefs of the founders of the Massachusetts Bay Colony?

a. they had a special covenant with God

b. their colony should be a moral example to the entire world, especially to England

c. migrating to America was the best way to reform England

d. the Church of England had become so corrupt that all true Christians were obligated to separate from it
e. God would reward their obedience with temporal blessings

4. In the 17th century, the Great Migration refers to the

a. settlement of the Puritans in Massachusetts Bay and other colonies

b. trade in slaves between West Africa and the West Indies

c. immigration of Irish to the colonies

d. expansion of white settlement across the Appalachian Mountains

e. settlement of French speaking Acadians in Louisiana

5. A man’s right to vote for governor and members of the General Court in 17th century Massachusetts was based on
a. land ownership
b. length of residence in America

c. church membership
d. wealth

6. The New England colonies were more successful and stable than the Chesapeake Bay colonies for all of the following reasons EXCEPT

a. New England colonists tended to arrive in family units while the vast majority of Chesapeake Bay colonists were young single males who arrived as indentured servants

b. the Chesapeake bay region had a much higher death rate among its colonists than did the New England region

c. women were treated more as equals in the New England colonies than they were in the Chesapeake Bay region, making it more difficult to attract women to Chesapeake bay

d. the ratio of males to females in Chesapeake Bay was much more imbalanced than in New England, making it more difficult for males in Chesapeake to find wives and start families

e. the population increased faster in New England, allowing for the development of stable communities, than it did in the Chesapeake Bay region

E. 1636 Harvard

1. Which of the following colonies required each community of 50 or more families to provide a teacher of reading and writing?
a. Pennsylvania

b. Maryland

c. Virginia

d. Massachusetts
e. Rhode Island

2. Roger Williams is best known in American history as

a. advocating the uniting of church and state into a theocracy

b. an early champion of religious freedom

c. the chief justice at the Salem witch trials

d. the founder of New Hampshire

e. the first royal governor of Massachusetts
3. One of the reasons for Roger William’s banishment from Massachusetts Bay was his belief that

a. the king of England had no right to give away land belonging to the Indians
b. the church and the state should be linked

c. the covenant of grace was a false doctrine

d. good works were essential to salvation

F. 1638 Anne Hutchinson
1. Anne Hutchinson’s teaching threatened to undermine the spiritual authority of the established clergy because she
a. claimed believers could communicate directly with God
b. preached that the clergy was corrupt

c. denounced clergymen who were also politicians

d. stressed faith over good works
G. 1639 Fundamental Orders of Connecticut
H. 1643 New England Confederation
I. 1649 Maryland Toleration Act
1. What was a proprietary colony?
a. a colony like Virginia that was run like a business

b. a colony like Delaware that was sponsored by a particular religious group

c. a colony like Massachusetts that was forced to acknowledge the proper authority of the king

d. a colony like New Jersey that was run as a privately owned estate

2. Unlike Virginia, Maryland was established

a. as a commercial center

b. as a frontier outpost to secure the area from the French

c. by French Huguenots

d. as a religious sanctuary for persecuted Catholics from England

e. by a commercial trading company

J. 1676 Bacon’s Rebellion
1. Of the estimated 11 million African slaves carried to America, the great majority were sent to
a. Brazil and the Caribbean

b. British North America

c. Chile

d. Argentina

e. Central America

2. Bacon’s Rebellion was supported mainly by

a. young men frustrated by their inability to acquire land

b. the planter class of Virginia

c. those protesting the increased importation of African slaves

d. people from Jamestown only

K. 1734 Jonathan Edwards and the 1st Great Awakening

1. What did the Great Awakening, inter-colonial trade and American attitudes toward English culture and constitutional theory have in common?
a. they contributed to a growing sense of shared American identity

b. they created disdain for England

c. they helped create imperial rivalry between England and France

d. they created a rebellious spirit in America

L. 1735 Zenger trial
M. 1754 Beginning of the French and Indian War

1. Prior to successfully colonizing the New World, England defeated a major rival, and just prior to losing many of its New World colonies, England defeated another major rival. The rivals were first

a. France then the US

b. France then Holland

c. Portugal then Spain

d. Spain then France

e. France then Spain
2. The long rage purpose of the Albany Congress in 1754 was to
a. propose independence of the colonies from Britain

b. prohibit New England and New York from trading with the French Indies

c. declare war on the Iroquois nation

d. achieve colonial unity and common defense against the French threat
3. Prior to 1763, the British policy of “salutary neglect”
a. allowed royal colonies to elect their own governors

b. did not enforce the Navigation Acts

c. took the Royal Navy off the high seas

d. encouraged colonists to establish their own parliament

e. withdrew British soldiers from North America

N. 1763 Treaty of Paris
1. Which was NOT a result of the French and Indian War
a. France lost Canada

b. Great Britain incurred high war costs

c. Great Britain gained Louisiana

d. Great Britain saw a need to tighten its administrative system

e. Great Britain made a decision to reinvigorate the mercantile system

2. The most significant consequence of the French and Indian war was that
a. Spain received Florida as a prize

b. colonists feared being dragged into another European war

c. England and the colonies began to distrust each other

d. there were British attacks against the tribes that had sided with the French

e. French power in Canada was strengthened
II. American Revolution

1. Which of the following is properly considered the main purpose of the Navigation Acts?
a. the promotion of trade among colonies

b. the protection of American manufacturing from foreign competition

c. to guarantee that England alone would profit from trade with the colonies

d. to raise revenue for maintaining the British Empire

e. the regulation of the slave trade in the colonies

2. The economic theory of mercantilism would be consistent with which of the following statements?

a. economies will prosper most when trade is restricted as little as possible

b. colonies are of little economic importance to the mother country

c. it is vital that a country imports more than it exports

d. tariff barriers should be avoided as much as possible

e. a government should seek to direct the economy so as to maximize exports
A. 1763 Proclamation Act

1. According to the Proclamation of 1763

a. colonial militiamen were required to put down Pontiac’s Rebellion

b. colonial paper money could not be printed

c. contact between colonials and Indians was strictly forbidden

d. settlers were prohibited from crossing the Appalachians

e. speculators were allowed to purchase certain lands from trans-Appalachian tribes

B. 1765 Stamp Act

1. The Stamp Act Congress was significant because it

a. demonstrated that the colonies were loyal to Parliament

b. repealed the Stamp Act

c. led directly to the 1st Continental Congress

d. failed to persuade Parliament to colonial discontent

e. marked an important step toward unity of the colonies
2. England passed the Stamp Act in 1765 to
a. punish Americans for protests to the Sugar Act

b. control the American press

c. raise money to reduce England’s national debt

d. allow for illegal search and seizure of smugglers

e. allow Americans to settle the Ohio River Valley

3. The Declaratory Act of 1766
a. required the colonists to provide barracks and supplies for British troops

b. forbade the American colonists to issue paper money

c. established a new duty on molasses

d. stated that parliament had the power to make laws binding on the colonies

e. established a tax on licenses, legal documents and newspapers

4. During the 1760s and 1770s the most effective American tactic in gaining the repeal of the Stamp and Townshend acts was
a. tarring and feathering British tax agents

b. sending petitions to the king and Parliament

c. boycotting British goods

d. destroying private property, such as tea, on which a tax was to be levied

e. using death threats to intimidate British tax agents
C. 1767 Townshend Duties
D. 1770 Boston Massacre

E. 1773 Boston Tea Party
1. The most important consequence of the Boston Tea Party was the

a. repeal of the tax on tea

b. failure of other colonies to support Boston’s action

c. opening of negotiations between Britain and Massachusetts

d. reopening of the Port of Boston to foreign trade

e. enactment by Parliament of the Coercive Act

2. The Intolerable Acts of 1774 included all of the following EXCEPT
a. the closing of the Boston Harbor

b. making the Massachusetts council and judiciary appointive

c. new taxes on glass, tea, lead and paper

d. allowing trials of accused colonial officials to be moved to England

e. authorizing the governor to limit town meetings to as few as one a year
3. One accomplishment of the 1st Continental Congress was to
a. enact the Declaration of Independence

b. raise an army to resist British aggression in Massachusetts

c. provide funds for Fort Ticonderoga

d. secure an alliance with France

e. petition the king to recognize the colonists’ rights

4. Colonial Committees of Correspondence were created to
a. keep colonial intellectuals in contact with each other

b. publicize and spread the spirit of resistance against British policies

c. improve writing skills of young gentlemen

d. correspond with English radicals who supported the American cause
5. Which of the following states the principle of virtual representation, as it was argued during the 18th century?

a. paper money has value even though it is inherently worth very little

b. slave populations must be counted when figuring Congressional apportionment, even though slaves may not vote

c. American property holding colonists may, if they so desire, join their state legislatures

d. all English subjects are entitled to a trial before a jury of their peers

e. all English subjects, including those who are not allowed to vote, are represented in Parliament
F. 1775 Lexington and Concord

G. 1776 Paine’s Common Sense

1. Thomas Paine’s Common Sense

a. blamed George III for the colonies’ problems and urged Americans to declare their independence

b. was a call for the abolition of slavery

c. insisted that the British allow the colonies to elect their own representatives to Parliament

d. criticized the weaknesses of the Articles of Confederation

e. demanded that a strong executive be included in the Constitution

H. 1776 Declaration of Independence

1. One of the purposes for writing the Declaration of Independence was to
a. persuade the still undecided American populace to accept a permanent break with Great Britain

b. convince potential foreign allies to lend support for American independence

c. protect captured American soldiers from possible treatment as traitors

d. rally all the states behind a common cause

e. convince the British government to accept American independence
I. 1777 Battle of Saratoga

1. The Battle of Saratoga resulted in

a. an embarrassing defeat for the Continental Army

b. an unsuccessful peace overture from Lord North

c. France entering the war on the side of the colonies

d. renewed efforts of the Loyalists to enlist colonial support

e. the treason of Benedict Arnold
J. 1778 Treaty of Alliance

K. 1781 Surrender at Yorktown

L. 1783 Treaty of Paris
1. The Treaty of Paris in 1783 stipulated

a. British recognition of American independence

b. establishment of the boundaries of the new United States from the Atlantic Ocean to the Mississippi River between the Great Lakes and Spanish Florida

c. that Americans all British collection of prewar debts from colonists

d. all of the above

III. Confederation to Constitution

A. 1781 Articles of Confederation ratified

B. 1783 Treaty of Paris

C. 1785 Land Ordinance

1. In the Republican vision of America, education was essential because

a. schools were the best place to teach children to be good party members

b. an ignorant electorate could not be trusted to preserve democracy

c. business leaders needed to be educated

d. schools were where religious values were taught
D. 1786 Shay’s Rebellion

E. 1787 Northwest Ordinance

1. The Northwest Ordinance of 1787 established what precedent for new territories

a. equality of new states with old

b. fair treatment of Indians

c. popular sovereignty

d. support for public education

e. prohibition of slavery
F. 1788 Federalist Papers
G. 1790 Rhode Island ratifies Constitution

H. 1791 Bill of Rights ratified

IV. National Period

A. 1793 Proclamation of Neutrality
1. A revolution in what country made American neutrality an issue in the 1790s?

a. Great Britain

b. Spain

c. the Netherlands

d. France

e. Germany

B. 1794 Whiskey Rebellion

C. 1794 Jay’s Treaty

1. Jay’s Treaty provided for
a. the acceptance of American trade with the French West Indies

b. free navigation of the Mississippi

c. an ending of the impressments of American seamen

d. the settlement of the Canadian boundary

e. evacuation of English troops from their posts along the Great Lakes
D. 1797 XYZ Affair

1. The international incident known as the XYZ Affair involved

a. a French foreign minister’s demand for a bribe before he would meet with American envoys

b. the British refused to evacuate their forts on American territory

c. General Andrew Jackson’s incursion into Spanish held Florida

d. the British seizure of American crewmen from a US Navy warship in Chesapeake Bay

e. Aaron Burr’s secret plot to detach the western US in order to create a new nation of which he would be ruler
E. 1798 Alien and Sedition Acts

1. The main purpose of the Alien and Sedition Acts was to

a. capture French and British spies

b. control the Federalists

c. silence and punish critics of the Federalists

d. keep Thomas Jefferson from becoming president
F. 1798 Kentucky and Virginia Resolutions

1. The Kentucky and Virginia Resolutions argued the right to determine the constitutionality of a law passed by Congress rested in

a. Congress

b. the states

c. the President

d. the Supreme Court

e. the vote of the people
G. 1800 Revolution of 1800

1. Which of the following was NOT a cause of John Adam’s defeat in the presidential election of 1800?

a. the Alien and Sedition Acts

b. the XYZ Affair

c. Alexander Hamilton’s disagreement with John Adams

d. British harassment of American sailors

e. the failure of Adams to support war with France

2. In 1800, Federalists viewed Jeffersonian Republicans as dangerous radicals and feared the consequences if they gained control of the government. What actually happened when the Republicans were elected?
a. the Republicans adopted a more radical plan than they had previously advocated

b. Jefferson immediately curtailed overseas commerce with France

c. the Republicans maintained the policies of the Federalists

d. the Republicans ruthlessly destroyed all opposition to their policies

e. the Republicans did not make nearly as many changes as they had advocated
H. 1803 Louisiana Purchase

1. Which of the following does NOT describe the Louisiana Purchase of 1803?

a. the US purchased Louisiana from France for $15 million

b. Jefferson expanded the powers of the presidency

c. the US doubled in size

d. the treaty of cession left some of the boundaries vague

e. French power expanded in the Western Hemisphere
I. 1803 Marbury v Madison

1. The Judiciary Act of 1789
a. established a system of lower federal courts

b. provided for the election of federal judges

c. provided for the establishment of state courts

d. provided for the impeachment of federal officials

e. was violated by William Marbury
2. The Federalists made a last gasp attempt to maintain power by

a. repealing the Alien and Sedition Acts

b. supporting Aaron Burr for president

c. creating new federal courts and judges

d. plotting a revolution to prevent the election of Jefferson

3. In Marbury v Madison, Chief Justice John Marshall argued successfully that the Supreme Court could

a. remove federal officials who would not or could not perform their duties

b. determine cases involving interstate commerce

c. decide whether debts should be considered in contracts

d. uphold the authority of the federal government over the states

e. declare federal laws unconstitutional

4. Chief Justice John Marshall asserted that only Congress, not the states, possessed the power to control interstate commerce. The case was

a. Marbury v Madison
b. McCulloch v Maryland
c. Cohens v Virginia
d. Jones v Clinton

e. Gibbons v Ogden

5. In McCulloch v Maryland, the Supreme Court declared that

a. Congress lacked the power to charter a national bank

b. a state cannot tax an agency of the federal government

c. the state of Maryland was superior to the United States

d. a college had a right to a charter
J. 1807 Embargo Act

1. The Embargo Act of 1807 hurt which of the following the MOST?
a. England

b. France

c. New England

d. the South

e. Spain

2. In addition to the Embargo Act of 1807, a significant factor in the development of American industry in the period of 1800-1820 was

a. the invention of the cotton gin

b. the availability of cheap immigrant labor

c. the development of railroads

d. the Louisiana Purchase

e. protective tariffs

3. Between 1806 and 1809, non-importation, non-intercourse and embargo acts sought to
a. bring peace between France and Great Britain

b. encourage domestic American manufacturing

c. balance Southern and Northern economic power

d. force Great Britain to recognize American rights

e. help Britain in the Napoleonic Wars
K. 1812 War of 1812

1. The War Hawks were
a. mostly from New England

b. eager for war against Napoleon in order to gain the Louisiana Territory

c. supporters of Jefferson and Madison’s policy of economic coercion

d. Republicans from the West and South who wanted to take Canada from Britain and Florida from Spain
2. In diplomatic and economic terms, the War of 1812

a. was a disaster for the United States

b. could be considered the Second War for American Independence

c. was considered a victory for Britain

d. resulted in the fall of the British government the concluded the conflict
L. 1814 Hartford Convention

1. The resolutions from the Hartford Convention
a. resulted in the resurgence of states’ rights

b. called for southern secession from the Union

c. helped to cause the death of the Federalist Party

d. supported use of state militias
e. decreased membership in the Democratic Republican Party
M. 1814 Treaty of Ghent

1. In the Treaty of Ghent, which ended the War of 1812
a. most American demands were met

b. the Americans made substantial concessions to the British

c. the issues that had led to the war were finally resolved

d. nothing was settled beyond a restoration of the prewar status quo

e. Britain agreed to end the impressments of American seamen
N. 1815 Battle of New Orleans

1. The Battle of New Orleans in 1815

1-resulted in the emergence of Andrew Jackson as a military hero

2-ended the possibility of a British Empire on the lower Mississippi River

3-strenghtened the Federalist party’s grip on the national government

4-assured the ratification of the treaty ending the war without notable changes by the British

a. 1 and 2 only

b. 2 and 3 only

c. 3 and 4 only

d. 1, 2, and 3 only

e. 1, 2, and 4 only
O. 1820 Missouri Compromise

1. The Missouri Compromise of 1820 did all of the following EXCEPT
a. bring Maine in as a free state

b. prohibit slavery north of the latitude of 36 30’

c. maintain the balance of slave and free states

d. bring in Missouri as a slave state

e. establish the principle of popular sovereignty

2. When the House of Representatives passed the Tallmadge Amendment in response to Missouri’s request for admission to the Union, the South thought the amendment
a. would threaten the sectional balance

b. might keep alive the institution of slavery

c. would slow the growth of the West

d. would silence the abolitionists
P. 1823 Monroe Doctrine

1. The issuance of the Monroe Doctrine in 1823 was prompted by

a. the Russian annexation of Alaska

b. President Monroe’s hope of increasing his popularity with the American public

c. the fear that France might intervene in Latin America to restore Spanish colonial rule

d. continuing British intervention in Latin American affairs

e. all of the above
Q. 1828 Tariff of Abominations

1. The political purpose of proposing the Tariff of 1828 was to

a. “get even” with the New Englanders for the Hartford Convention

b. secure the support of the shipping interests of New England by depriving manufacturers of the protection they desired

c. assure the Jacksonians of Southern support in the election of 1828

d. gain the favor of producers of such raw materials as wool, hemp and flax

e. discredit the administration of President John Quincy Adams

2. In the early 19th century which section of the county tended to oppose tariffs?
a. the West

b. the Middle Atlantic

c. the South

d. New England
R. 1832 Bank War

1. The chief weapon used by Andrew Jackson in his dispute with the National Bank was
a. this decision to print more paper money

b. to give unqualified support to the Tariff of 1832

c. the support of the Supreme Court in voiding the bank’s charter

d. to deposit money in state banks

e. paying government debts from tariff revenue only
