

Crash Course Video Questions for Period 3: 1754-1800

The Seven Years War and the Great Awakening: Crash Course US History #5

1. And as far as causes go, the Seven Years War was, really like most wars, about _____?
2. Describe mercantilism AND the colonial role within this economic system.

--	--

3. Describe the role of slaves in the mercantilist system.

--

4. Where were the French moving and what were their forming AND why is this a problem for Brits?

--	--	--

5. Who were the winners and losers as a result of the 7 Years War, the Treaty of Paris of 1763 & explain?

Winners	Losers

6. Describe Pontiac's Rebellion, the Proclamation of 1763, AND how they are related.

--	--	--

7. Describe republicanism, liberalism, AND how they undermined political authority.

--	--	--

8. What was the Great Awakening AND its effects?

--	--

--	--

9. So, one of the keys of the American Revolution was the breakdown in respect for _____. And this was fueled partly by _____, partly by political _____ that undermined effects in governance from afar, and partly by _____ revivals that criticized not only _____ hierarchies, but also other aspects of colonial _____.

Taxes & Smuggling-Prelude to Revolution: Crash Course US History #6

1. The Seven Years ended with the Treaty of Paris in 1763 which made the colonists cranky because...

--	--

2. Describe Britain's earlier taxation AND the post 7 Years War taxation. What's different?

--	--

3. What actions did the colonists take in response to the Stamp Act?

--

4. What are boycotts AND how were they effective?

--	--

5. List 3 steps the British took in response to the tea party AND list 3 colonial responses to these steps.

6. How was the First Continental Congress significance?

--

7. How are the American Revolution and the American was for independence different?

--

--

8. Why were some colonies/states opposed to independence?

--

9. List the points that Thomas Paine made in Common Sense AND the significance of the pamphlet.

Who Won the American Revolution?: Crash Course US History #7

1. Contrast the strategies of the British and the Americans in the Revolutionary War.

--	--

2. What role did African Americans, Native Americans AND Women play in the war & how were each effected?

--	--	--

3. What wasn't revolutionary about the war AND what was?

4. What was hypocritical about the Revolution and slavery?

--

5. What does Locke say about slavery and explain?

--

6. What resulted from northern African American protests against slavery and the extent?

--

7. What was revolutionary outcome of the war AND how is this different prior to the war?

--	--

The Constitution, the Articles, and Federalism: Crash Course US History #8

1. What were 3 features of the AOC, 3 weaknesses, and 3 strengths?

2. What are 2 things to know about the Northwest Ordinance?

3. Describe Shays' Rebellion, TJ's take on it, AND elites understanding of the event.

--	--	--

4. Why did the delegates go to Philly?

--

--

5. Describe the Virginia and New Jersey plans as well as the Great Compromise.

--	--	--

6. How were slaves effected by the Constitution?

--	--	--

7. What Constitutional features protected against tyranny and radicalism of too much democracy?

--	--

8. Who were the authors of the Federalists Papers AND what did they want?

--	--

9. What were the beliefs of anti-federalists AND who were they largely comprised of versus federalists?

--	--

Where US Politics Came From: Crash Course US History #9

1. Explain 4 parts of Hamilton's vision as to what the United States should be.

2. Explain 4 parts of Jefferson's vision differs.

3. What evidence is provided that Republicans weren't "better democrats?"

4. List Hamilton's 5 points.

5. What criticism did Jefferson offer of the 5 point plan and what is this known as?

--	--

6. What deal was struck between Hamilton and Jefferson?

--

7. What were the causes that led to Jay's Treaty AND the results?

--	--

8. What is the point of the Mystery document?

--

9. What is the flaw made evident in the Election of 1796?

--

10. What were the factors that led to the passage of the Alien & Sedition acts & what was the response to these?

--	--