AP US History

2013 Midterm Exam Study List
Chapter 1 - New World Beginnings

Pangaea

Great Ice Age

Land Bridge theory

maize

“four corners”

adobe houses

pueblos

Adena-Hopewell Mound Builders

Cahokia

three-sister farming

Iroquois Confederation

Hiawatha

Norsemen/Vikings

Marco Polo

Prince Henry the Navigator

caravel

compass

astrolabe

early slave trade

Christopher Columbus

Columbian Exchange

Treaty Line of Tordesillas

Conquistadores

Vasco Balboa

Ponce de Leon

Ferdinand Magellan

Hernando Cortes

Tenochtitlán

Montezuma

mestizos

Francisco Pizarro

Hernando de Soto

Francisco Coronado

Bartolomé de las Casas

Encomienda system

Haciendas

John Cabot

Pope's Rebellion

Robert de LaSalle

Black Legend

Chapter 2 - The Planting of English America

King Henry VIII

English Protestant Reformation

Elizabeth I

Sir Walter Raleigh

Roanoke Island Colony

“The Lost Colony”

defeat of the Spanish Armada

enclosure movement

primogeniture

joint-stock company

Virginia Company

Jamestown

Captain John Smith

Powhatan

Pocahontas

“starving time”

Anglo-Powhatan War(s)

John Rolfe

tobacco

Virginia House of Burgesses

Maryland

Lord Baltimore

Maryland Act of Toleration

Barbados “Slave Codes”

rice

“squatters”

James Oglethorpe

Chapter 3 - Settling in the Northern Colonies

Martin Luther

John Calvin

predestination

“Protestant Work Ethic”

Puritans

“visible saints”

Separatists

Church of England

Anglican Church

Pilgrims

the Mayflower

Plymouth Colony

Captain Myles Standish

Mayflower Compact

William Bradford

Massachusetts Bay Colony

John Winthrop

franchise

Anne Hutchinson

antinomianism

Roger Williams

Rhode Island

Reverend Thomas Hooker

the Fundamental Orders

Puritans Versus Indians

Squanto

Wampanoag Indians

Pequot War

Metacom/King Philip

King Philip’s War

New England Confederation

Dominion of New England

Sir Edmund Andros

Glorious Revolution

Henry Hudson

New Sweden

Peter Stuyvesant

Duke of York

New Netherlands

New Amsterdam

New York

Quakers

William Penn

Charter of Liberties

Middle Colonies

British v. French colonization
Chapter 4 - American Life in the 17th Century
unhealthy Chesapeake

headright system

indentured servants

Bacon’s Rebellion

Nathaniel Bacon

William Berkeley

colonial slavery

chattel slavery

Stono Rebellion

Negro Act of 1740
FFV

jeremiad

Half-Way Covenant

Salem Witch Hunt

life in New England

Massachusetts School Law

Chapter 5 - Colonial Society on the Eve of Revolution

GrBritain’s North American colonies

colonial ethnicities

Germans

Pennsylvania Dutch

Scots-Irish

Paxton Boys & Regulator movement

social pyramid of the South

yeoman farmers

indentured servants

Bacon’s Rebellion

clergy, physicians, and lawyers

regional products/economies

triangular trade

1733 Molasses Act

established churches

Congregational Church

Church of England/Anglican Church

the (1st) Great Awakening

Jonathan Edwards, George Whitefield

“Sinners in the Hands of an Angry God”

old lights v. new lights

educational institutions

Trumbull, West, Peale, Copley

Georgian architecture

Phillis Wheatley

Franklin’s Poor Richard’s Almanack

John Peter Zenger

colonial state & local governments

Chapter 6 - The Duel for North America

1608, France establishes Quebec

Champlain: “Father of New France”

beaver trapping, coureurs de bois

1682, de LaSalle founds Louisiana

1701, Cadillac founds Detroit

King William’s War

Queen Anne’s War

Schenectady, NY, Deerfield, MA

Acadia/Acadians/Cajuns

War of Jenkins’s Ear

King George’s War

Fort Louisbourg

Ohio River Valley

Fort Duquesne

George Washington, Fort Necessity

Seven Years’ War

Albany Congress

“Join or Die”

Gen. Edward Braddock

William Pitt, the “Great Commoner”

“Organizer of Victory”

1759 Battle of Quebec

James Wolfe

the Plains of Abraham

Marquis de Montcalm

1763 Paris Peace Treaty

effects of F&I War

Chief Pontiac

smallpox blankets

Proclamation of 1763

Chapter 7 - The Road to Revolution

republicanism

mercantilism

favorable balance of trade

Navigation Laws (Acts)

enumerated goods

Privy Council

salutary neglect

J. Hancock, the "King of Smugglers"

George Grenville

Sugar Act (1764)

Quartering Act (1765)

Stamp Act (1765)

admiralty courts

no taxation without representation

virtual representation

Stamp Act Congress

informal protests/formal protests

boycott

Sons and Daughters of Liberty

burning effigies

non-importation agreements

Declaration of Rights and Grievances

Declaratory Act (1766)

"Champagne Charley" Townshend

Townshend Acts (1767)

indirect v. direct taxes

Boston Massacre (1770)

Crispus Attucks, John Adams

Committees of Correspondence

Lord North
Boston Tea Party (1773)

(Coercive) Repressive Acts (1774)
Intolerable Acts, Boston Port Act

Quebec Act (1774)

First Continental Congress (1774)

Declaration of Rights

the "Shot Heard 'Round the World"

Lexington and Concord (1775)

John Hancock and Sam Adams

Massachusetts "Minutemen"

North Bridge in Concord

British strengths and weaknesses

Hessians

American strengths and weaknesses

Marquis de Lafayette

Patriots/Loyalists; Whigs/Tories

Continentals

Baron von Steuben

African-Americans

Lord Dunmore

minority war

Chapter 8 - America Secedes from the Empire

Redcoats

Second Continental Congress (1775)

George Washington

Ethan Allen, Green Mountain Boys
Benedict Arnold

Ft. Ticonderoga, Crown Point
Bunker Hill (1775)

Olive Branch Petition

King George III

burning of Falmouth, Maine (1775)

Gen. Richard Montgomery

Battle of Quebec (1775)

burning of Norfolk, VA (1776)

Evacuation Day (March 17)

Moore's Creek Bridge

Thomas Paine’s Common Sense
Richard Henry Lee
July 2/4, 1776

Thomas Jefferson

Declaration of Independence
war profiteers

the Loyalist “exodus”

tarring-and-feathering

Trenton, Princeton
Col. Barry St. Leger

Gen. Burgoyne

Gen. Howe

Brandywine Creek, Germantown
Valley Forge

Baron von Steuben

Battle of Saratoga

Franco-American Treaty (1778)

Battle of Monmouth

Comte de Rochambeau

Francis Marion, the "Swamp Fox"

King's Mountain, Cowpens
Gen. Nathaniel Greene

the "Fighting Quaker"

Gen. Charles Cornwallis

Chief Joseph Brant

Treaty of Ft. Stanwix

George Rogers Clark

John Paul Jones

Yorktown

1783 Treaty of Paris

Hugh Gaine
Chapter 9 - The Confederation and the Constitution

separation of church and state

Anglican Church/Episcopal Church

the Loyalist exodus

“Mr.” and “Mrs.”

anti-slavery movement

republican motherhood

state constitutions

constitutional conventions

new state capitals

Loyalist property

industry begins

Baltics and China (trade)

war profiteers

debt, inflation

flood of British goods

Articles of Confederation

western land claims

Northwest Ordinance

AOC weaknesses/strengths

Land Ordinance of 1785

Northwest Ordinance of 1787

North African pirates

Dey of Algiers

Shays' Rebellion

Annapolis Convention

Constitutional/Philadelphia Convention

Virginia/Large State Plan

New Jersey/Small State Plan

Great Compromise

Electoral College

Three-Fifths Compromise

Federalists v. Anti-federalists

The Federalist Papers
Jay, Madison, and Hamilton

Constitution

the House of Representatives

term length, minimum age

citizenship and residency requirements

how their numbers are determined

name and selection process of their leader

their enumerated powers and role in impeachment

the Senate

term length, minimum age

citizenship and residency requirements

how their numbers are determined

name and selection process of their leader

their enumerated powers and role in impeachment

the President

term length, minimum age

citizenship and residency requirements

their enumerated powers

how they are chosen

the Supreme Court

term length, enumerated powers, and appointment process

when elections are held

the house of Congress tax bills originate in

how a bill becomes a law

pocket veto

filibuster

treason

writ of habeas corpus

bill of attainder

ex post facto law

separation of powers

checks and balances

the 27 Amendments

Chapter 10 - Launching the New Ship of State

post-revolution financial situation

post-revolution demography

George Washington

Sec State: T. Jefferson

Sec Treasury: A. Hamilton

Sec War: Henry Knox

Bill of Rights

James Madison

Judiciary Act of 1789

John Jay

Hamilton’s economic plan

funding at par
assumption

national capital deal

strict/loose interpretation

Elastic/Necessary and Proper Clause

Bank of the United States

Whiskey Rebellion

Hamiltonians v. Jeffersonians
factions

French Revolution

Washington’s Neutrality Proclamation

Citizen Edmond Genêt

Gen. "Mad" Anthony Wayne
Battle of Fallen Timbers

Treaty of Greenville

impressment

Jay's Treaty

Pinckney Treaty

right of deposit

Washington’s Farewell Address

John Adams

XYZ Affair
Talleyrand
Napoleon Bonaparte

Convention of 1800

Alien Acts

Sedition Act

Matthew "Spitting Lion" Lyon

Virginia and Kentucky Resolutions

compact theory

states’ rights theory/nullification
Chapter 11 - The Triumphs and Travails of Jeffersonian Republic

Father of the American navy

Revolution of 1800

Aaron Burr
Albert Gallatin

Judiciary Act of 1801

midnight judges

John Marshall

Marbury v. Madison

judicial review

Samuel Chase

Barbary Pirates

Stephen Decatur
Intrepid
Tripolitan War

Robert R. Livingston

Toussaint L'Ouverture

Louisiana Purchase

Meriwether Lewis
William Clark

Sacagawea

Zebulon Pike

Aaron Burr issues

British Orders in Council

Leopard v. Chesapeake
1807 Embargo Act

1809 Non-Intercourse Act

James Madison

Macon's Bill No. 2
War Hawks

Henry Clay

Tecumseh
the Prophet
William Henry Harrison
Battle of Tippecanoe

Mr. Madison’s War

War of 1812

Chapter 12 - The Second War for Independence and the Upsurge of Nationalism

War of 1812

three-pronged attack

Oliver Hazard Perry

Gen. William Henry Harrison

Battle of the Thames

burning of the Capitol & White House

Fort McHenry

Francis Scott Key’s “The Star Spangled Banner”

Andrew Jackson

Battle of Horseshoe Bend

Battle of New Orleans.

Treaty of Ghent, 1814

Hartford Convention

death of the Federalist Party

effects of the War of 1812

Rush-Bagot Treaty, 1817

Knickerbocker Group

Hudson River School

Stephen Decatur

Tariff of 1816

Henry Clay

American System

infrastructure

Monroe’s “Era of Good Feelings”

Panic of 1819

Cumberland/National Road

Land Act of 1820

Tallmadge Amendment

Missouri Compromise

Chief Justice John Marshall

Fletcher vs. Peck (1810)

Dartmouth College vs. Woodward (1819)

McCulloch vs. Maryland (1819)

Cohens vs. Virginia (1821)

Gibbons vs. Ogden (1824)

Treaty/Convention of 1818

Andrew Jackson v. Indians in Florida

Florida Purchase Treaty of 1819

Monroe Doctrine

Russo-American Treaty of 1824

Chapter 13 - The Rise of Mass Democracy

universal white manhood suffrage

Election of 1824

Jackson, Clay, Crawford, and JQ. Adams

“favorite son”

12th Amendment & the “Corrupt Bargain”

astronomical observatory

Election of 1828

“Old Hickory”

Jackson’s wife Rachel

spoils system/patronage

Tariff of 1828/“Tariff of Abominations”

Denmark Vesey

Eaton/Petticoat Affair

John C. Calhoun, “The South Carolina Exposition,” nullification

Tariff of 1832 & Tariff of 1833

Force Bill/“Bloody Bill”

Indian Removal Act of 1830

Society for Propagating the Gospel Among Indians

Cherokee “civilization”

“Five Civilized Tribes”

Bureau of Indian Affairs

Bank of the United States, Nicholas Biddle, “pet banks”

“wildcat” banks

Henry Clay

Election of 1832

Anti-Masonic Party

national nominating conventions

Whig party

Election of 1836

Martin Van Buren

Panic of 1837

over-speculation, Specie Circular

“Divorce Bill”

Mexican independence, 1821

Stephen Austin, Davy Crockett, Jim Bowie, Sam Houston, Santa Anna

the Alamo, Texan independence, 1837

Election of 1840

Log Cabins and Hard Cider

William Henry Harrison & John Tyler; “Tippecanoe and Tyler too”

New Democracy

Chapter 14 - Forging the National Economy (1790 - 1860)
George Catlin

American population growth

urban growth

Irish immigration

“NINA”

The Ancient Order of Hibernians was established to aid the Irish.

Molly Maguires

German immigration

“nativists”

“The Know-Nothings”

Samuel Slater

“Father of the Factory System”

Eli Whitney

cotton gin

inter-changeable parts

Elias Howe

Issac Singer

limited liability

free incorporation

Samuel Morse

telegraph

child labor

Commonwealth v. Hunt (1842)

women in the workforce

John Deere

steel plow

Cyrus McCormick

mechanical reaper

Lancaster Turnpike

Robert Fulton

the Clermont

Erie Canal/“Clinton’s Big Ditch”

early railroads

Cyrus Field

clipper ships

Pony Express

gap between rich-poor widened

Chapter 15 - The Ferment of Reform and Culture
Deism

Unitarianism

2nd Great Awakening

“camp meetings”

“circuit riders”

Peter Cartwright

Charles Grandison Finney

“Burned-Over District”

Millerites

Joseph Smith

Book of Mormon (1830)

Church of Jesus Christ of Latter Day Saints

Brigham Young, Utah

compulsory education

Horace Mann

Noah Webster - Blueback Speller

William H. McGuffey - McGuffey Readers

Emma Willard - Troy Female Seminary (1821)

Mary Lyon - Mount Holyoke Seminary (1837)

Dorothea Dix

American Temperance Society, Cold Water Army

Neal S. Dow, the “Father of Prohibition”

Maine Law of 1851

Catharine Beecher, Lucretia Mott, Susan B. Anthony

Elizabeth Candy Stanton, Dr. Elizabeth Blackwell

the Grimke sisters, Amelia Bloomer

Seneca Falls Women’s Rights Convention (1848)

Declaration of Sentiments

Robert Owen, New Harmony, IN (1825)

Oneida Community

Shakers, Mother Ann Lee

John Audubon, Gilbert Stuart

Charles Wilson Peale, John Trumbull

Transcendentalism

Ralph Waldo Emerson, Self Reliance
Henry David Thoreau, Walden, Civil Disobedience
Walt Whitman, Leaves of Grass
Henry Wadsworth Longfellow, Evangeline
Louisa May Alcott, Little Women
Emily Dickinson, The Raven
Nathaniel Hawthorne, The Scarlet Letter
Herman Melville, Moby Dick
Chapter 16 - The South and the Slavery Controversy

King Cotton

Cotton Kingdom

political, social, economic importance of cotton

planter “Aristocracy”

of slaves/owner in South

antebellum South

oligarchy

Sir Walter Scott/Ivanhoe

Southern social pyramid

“poor white trash”/“hillbillies”/“clay-eaters”

West Virginia

free blacks; North & South

mulatto

northern racism

Frederick Douglass/Narrative of the Life of Frederick Douglass
blacks v. Irish

plantation slavery

peculiar institution

gag resolution

necessary evil v. positive good

Cotton Belt

slave family life, religion, resistance

Denmark Vesey & Nat Turner

American Colonization Society/Republic of Liberia

abolitionism

Theodore Dwight Weld/American Slavery as It Is
Lane Theological Seminary

Lane Rebels

Lyman Beecher, Catharine Beecher, Henry Ward Beecher

William Lloyd Garrison/The Liberator
Wendell Phillips/American Abolitionist Society

David Walker’s Appeal
Sojourner Truth

Liberty Party, Free-Soil Party

Stephen Foster

violence against abolitionists

Lewis Tappan & Rev. Elijah P. Lovejoy

Chapter 17 - Manifest Destiny and Its Legacy

death of President William H. Harrison

Tippecanoe and Tyler Too

John Tyler - “his accidency”

American-British relations

the Caroline & the Creole
Aroostook War/Webster-Ashburton Treaty

Mesabi Range

Oregon fever

Oregon Trail

Manifest Destiny

Young Hickory

54-40 or fight!

49th parallel

Election of 1844

James K. Polk - dark-horse candidate

Manifest Destiny

John Slidell

Texas boundary issues

Rio Grande v. Nueces

Zachary Taylor

Abraham “Spotty” Lincoln’s “Spot Resolution”

Mexican-American War

Santa Anna

Stephen W. Kearny & John C. Fremont

Bear Flag Revolt/Republic
“Old Rough and Ready” Zachary Taylor

Zachary Taylor

Buena Vista, Mexico

Winfield Scott

Old Rough and Ready

Mexico City, Mexico

Nicholas Trist

Treaty of Guadalupe Hidalgo

Mexican Cession

David Wilmot/Wilmot Proviso

Chapter 18 - Renewing the Sectional Struggle

Election of 1848

Dem. Lewis Cass v. Whig Zachary Taylor

popular sovereignty

Free Soiler Martin Van Buren

California Gold Rush

Sutter's Mill

Forty-Niners

1850 North-South balance of power

Underground Railroad, Harriet Tubman

passengers, stations, conductors

Henry Clay, the “Great Compromiser”

Stephen Douglas, the “Little Giant”

Daniel Webster’s “Seventh of March speech”

the “Young Guard”

William H. Seward/higher law

Millard Fillmore

Compromise of 1850

fire-eaters

Fugitive Slave Law of 1850

Personal Liberty Laws

Election of 1852

Franklin Pierce

Winfield Scott
Old Fuss and Feathers

Free Soil Party

slavocracy

filibustering/filibusteros
William Walker, Nicaragua

Clayton-Bulwer Treaty

Ostend Manifesto

Caleb Cushing

Commodore Matthew C. Perry

Treaty of Kanagawa

transcontinental railroad

Secretary of War Jefferson Davis

James Gadsden

Gadsden Purchase

Stephen Douglas

Kansas-Nebraska Act

Chapter 19 - Drifting Toward Disunion

Harriet Beecher Stowe, Uncle Tom's Cabin

Hinton Helper, The Impending Crisis of the South

New England Emigrant Aid Company

Beecher's Bibles

border ruffians

John Brown

Pottawatomie Creek

Bleeding Kansas
Lecompton Constitution

James Buchanan

end of national party (for years)

“Bleeding Kansas”

Sen. Charles Sumner

Congressman Preston S. Brooks

Sumner’s “The Crime Against Kansas” speech

Election of 1856

Dem. James Buchanan v. Rep. John C. Fremont

American Party/“Know-Nothing Party”

Millard Fillmore

Dred Scott Supreme Court decision

Chief Justice Roger Taney

5th Amendment & 10th Amendment

Panic of 1857 v. Panic of 1837

Homestead Act, 1860

IL Senatorial election of 1858

Stephen Douglas
Abraham Lincoln

Lincoln-Douglas Debates

“Freeport Doctrine”

John Brown - Harper’s Ferry, VA

Lt. Col. Robert E. Lee

Northern and Southern Democratic factions

Lincoln, Douglas, Breckinridge, Bell

Constitutional Union Party

secession of southern states

Confederate States of America

Jefferson Davis

Crittenden Compromise
Chapter 20 - Girding for War: The North and the South

Lincoln’s inauguration (disguise) & inaugural address

Fort Sumter

call for volunteers

naval blockade

Confederate capital – Montgomery, AL to Richmond, VA

Border States

martial law

Five Civilized Tribes

Northern & Southern advantages & disadvantages

the role (and non-role) of cotton in the Civil War

HMS Trent

C.S.S. Alabama

Charles Francis Adams

Laird rams

Napoleon III (Mexico) & Maximilian

Lincoln’s civil liberties violations

conscription (draft)

$300 man

draft riots

Morrill Tariff Act

National Banking System

National Banking Act

Northern war & postwar economy

shoddy millionaires

Clara Barton

Chapter 21 - The Furnace of Civil War

the “Ninety-Day War”

the Battle of Bull Run

Stonewall Jackson

Army of the Potomac

Gen. George B. McClellan

Peninsula Campaign

Gen. J.E.B. “Jeb” Stuart

Gen. Robert E. Lee

the Seven Days’ Battles

total war

Anaconda Plan

Gen. Winfield Scott

blockade-running

ultimate destination

ironclads

CSS Virginia/USS Merrimack

USS Monitor

Second Battle of Bull Run

Battle of Antietam Creek

Emancipation Proclamation

Fort Pillow massacre

Gen. Ambrose Burnside

Battle of Fredericksburg

“Fighting Joe” Hooker

Battle of Chancellorsville

Gen. George Meade

Gen. George Pickett

Battle of Gettysburg & Gettysburg Address

Gen. Ulysses S. Grant “Unconditional Surrender Grant”

Battles of Fort Henry and Fort Donelson

Battle of Shiloh

Admiral David G. Farragut

Battle of Vicksburg

Gen. William Tecumseh Sherman

Sherman’s March to the Sea

Sherman’s Bowties

Congressional Committee on the Conduct of the War

Radical Republicans

War Democrats v. Peace Democrats

Copperheads

Clement Vallandigham – The Man Without a Country
election of 1864

Union Party

Andrew Johnson

Wilderness Campaign

Battle of Cold Harbor

Appomattox Courthouse, VA

Lincoln’s assassination

John Wilkes Booth

Dr. Samuel Mudd

costs of the Civil War

Chapter 22 - The Ordeal of Reconstruction
life for emancipated slaves

sharecropping & tenant farming
disfranchisement

Exodusters

Freedman’s Bureau

Gen. Oliver O. Howard

Lincoln’s Plan for Reconstruction/10% Plan

Wade-Davis Bill

13th Amendment

Black Codes

political reconstruction

Civil Rights Act of 1866

14th Amendment

Johnson’s Round the Circle speeches

Charles Sumner & Thaddeus Stevens

Reconstruction Act of 1867

15th Amendment

Ex parte Milligan

Election of 1876

Compromise of 1877

Rutherford B. Hayes

Samuel Tilden

Elizabeth Cady Stanton & Susan B. Anthony

Union League

Hiram Revels & Blanche Bruce

Carpetbaggers & Scalawags

“The Invisible Empire” / Ku Klux Klan

Nathan Bedford Forrest

Force Acts

Tenure of Office Act

Sec of War Edwin Stanton

Sec of State William Seward

Alaska - “Seward’s Folly” / “Seward’s Ice-box”

Know the map of the 50 states

