APUSH READING GUIDE: CHAPTER 10: LAUNCHING THE NEW SHIP OF STATE: 1789—1800

Growing Pains
Did America appear to have a bright future in 1789? Explain.

Washington for President
Know:
George Washington, Cabinet, Jefferson, Hamilton

Was Washington an important president? Explain.

The Bill of Rights
Know:
James Madison, Ninth Amendment, Tenth Amendment, Judiciary Act, John Jay

What important steps were taken by the first congress?

Hamilton Revives the Corpse of Public Credit
Know:
Assumption of State Debts

How did Alexander Hamilton's economic plans lead to the District of Columbia?

Customs Duties and Excise Taxes
Know:
Revenue Tariffs, Protective Tariffs, Excise Taxes

Explain Hamilton's overall economic plan for America.

Hamilton Battles Jefferson for a Bank
Know:
Bank of the United States, Strict Construction, Loose Construction, Elastic Clause

How did the issue of the Bank of the United States reveal a difference in understanding about the Constitution between Jefferson and Hamilton?

Mutinous Moonshiners in Pennsylvania
Know:
Whiskey Rebellion

Was the Whiskey Rebellion a victory for freedom, order, or both? Explain.

The Emergence of Political Parties
Know:
Factions, Parties

Why did political parties develop during George Washington's presidency? Were they good or bad?

The Impact of the French Revolution
Know:
Democratic-Republicans, Federalists, French Revolution, Reign of Terror
In what way did the French Revolution expose the differing views of Democratic-Republicans and Federalists?

Washington's Neutrality Proclamation
Know:
Franco-American Alliance, Neutrality Proclamation, Citizen Genet
Explain the reasoning for and against Washington's Neutrality Proclamation.

Embroilments with Britain
Know:
Anthony Wayne, Battle of Fallen Timbers, Treaty of Greenville
How did British actions towards Native Americans and American merchant ships incite many Americans?

Jay's Treaty and Washington's Farewell
Know:
Jay's Treaty, Farewell Address

Did John Jay betray American interests in Jay's Treaty.

John Adams Becomes President
Know:
John Adams

What handicaps did John Adams face as he became president?

Unofficial Fighting with France
Know:
John Marshall, XYZ Affair, "Millions for Defense, but Not One Cent for Tribute

What French actions brought America close to war in the closing years of the 18th century?

Adams Puts Patriotism above Party
Know:
Napoleon Bonaparte, Convention of 1800

How did avoiding war with France hurt John Adams' political career?

The Federalist Witch Hunt
Know:
Alien Laws, Sedition Act

Explain the reasons for the passage of the Alien and Sedition Acts.

The Virginia (Madison) and Kentucky (Jefferson) Resolutions
Know:
Compact Theory, Virginia and Kentucky Resolutions, Nullification

Which was more dangerous to the US Constitution: the Alien and Sedition Acts or the Virginia and Kentucky Resolutions? Explain.

Federalists versus Democratic-Republicans
What were some key differences between Federalists and Democratic Republicans?

A.P. Identifications: Chapter 10
-How to do the Identifications-

Identify the following. Be as specific as possible, and include names, dates, and relevant facts as appropriate. Be sure to explain the significance of the person or term.

ID Name

Details: Provide relevant facts, dates, and other information about the ID.

Importance: Explain the significance of the ID, and connect it with bigger ideas and events.

1.) Washington Presidency, Precedents set
2.) Judiciary Act of 1789

3.) Bill of Rights, reasons for
4.) Alexander Hamilton, Report on Public Credit, Report on Manufactures

5.) Bank of the United States

6.) strict interpretation vs. loose interpretation of the Constitution

7.) Whiskey Rebellion, Why was it a test for the new federal government
8.) French Revolution & U.S. Foreign Policy, Citizen Genet

9.) Impressments (British & French), Jay's Treaty, Success? Failure?
10.) Pinckney's Treaty
11.) Battle of Fallen Timbers, Treaty of Greenville
12.) Federalists and Republicans Differences
13.) Washington's Farewell Address

14.) XYZ Affair, Quasi-War with France, Convention of 1800
15.) Alien and Sedition Acts & Virginia and Kentucky Resolutions

