Unit 2: The American Revolution and the New Nation

This is not a guarantee of questions but will help you prepare for the test. Be able to explain the significance of these places, people, and events.
People to know:

Thomas Paine

Paul Revere

John Locke

Patriots

Loyalists

George Washington

Marquis de Lafayette

Benedict Arnold

Thomas Jefferson

Alexander Hamilton

Terms/Things to know:

Common Sense

Townshend Acts, Sugar Act, Tea Act, etc. Why were the colonists so opposed to these acts, even if prices were lowered (hint: “taxation without representation”)
Boston Massacre

Boston Tea Party

Lexington

Concord

Bunker Hill

British capture of New York City
Battle of Trenton

The Crossing

Battle of Saratoga

French assistance in the Revolution

Describe the conditions at Valley Forge (weather, smallpox inoculation, lack of supplies, etc)

Describe the role of Hessians in the war, especially at the Battle of Trenton

American military leaders: Washington, Arnold (until ____), Montgomery, Gates, von Steuben, Lafayette
British military leaders: Gage, Howe, Burgoyne,

What caused more deaths during the Revolution than battle itself?

Battle of Yorktown

Treaty of Paris

Land Ordinance of 1785

Northwest Ordinance of 1787

Shays’s Rebellion

Why were the Articles of Confederation ineffective?

Articles of Confederation vs. the Constitution

Great Compromise

Federalist Papers

Federalist vs. Antifederalist debate
Great Compromise
Checks and balances/separation of powers

Explain the events leading to ratification of the Constitution
Explain the significance and effects of the Whiskey Rebellion

Alien and Sedition Acts-why were they controversial?
XYZ Affair

Bill of Rights, First Amendment
Be able to put these events in chronological order: Constitution, Articles of Confederation, End of Revolution, Declaration of Independence, Bill of Rights

