

STUDY GUIDE: DOMESTIC AND FOREIGN AFFAIRS IN THE NEW NATION

1. Significance of the Whiskey Rebellion.
2. How did the Federalists and Democratic Republicans differ on the following issues:
 - A. Whiskey Rebellion
 - B. Strength of the federal government and state governments
 - C. Who should rule (wealthy, poor, educated, etc.)
3. In his Farewell Address, what did Washington say about
 - a. Political parties
 - b. Involvement with foreign countries
4. Alexander Hamilton and Thomas Jefferson supported which political parties?
5. Describe the Alien and Sedition Acts. Why were they created and what did they do?
6. What do the images and words on the Great Seal symbolize?
7. Define:
 - a. neutrality
 - b. isolationism
 - c. impressment
 - d. embargo
 - e. doctrine
8. Identify the foreign affairs dilemmas and outcomes faced by the by the following presidents:
 - a. Adams
 - b. Jefferson
 - c. Madison
 - d. Monroe
9. What does the slogan “Millions for defense, not a cent for tribute!” mean and which foreign policy dilemma was it associated with?
10. Identify the significance of the following events during the War of 1812
 - a. Attack on Washington, DC
 - b. The Battle of New Orleans
 - c. Battle of Ft. McHenry
 - d. Invasion of Canada
11. Identify the purpose of the Monroe Doctrine.
12. Be able to identify the following places on a map:
 - a. Great Britain
 - b. France
 - c. Europe
 - d. Africa
 - e. Mediterranean Sea
 - f. Washington, DC

