

BARRATT B-BALL TRIVIA

Rules:

2-4 Teams

Scribe: to record answers for each round

Agent: to ensure other teams do not cheat

Points:

Each question correct (written on paper) gets 1 pt.

Teams that answer correctly go to Bonus Round

Quickest team correct (via hand up) in Bonus Round gets the rock to shoot for Bonus pts

3 shots allowed at 1 pt each

ROUND ONE

The National Road, the Erie Canal, and the Tariff of 1816 were all important components of what plan aimed at uniting the nation economically? (CH7)

A: The American System

BONUS ROUND ONE

Which individual was responsible for the innovation of interchangeable parts in American industry? (CH7)

A: Eli Whitney

ROUND TWO

This movement was promoted mostly by women who desired a change in morals and values of their husbands and working men everywhere. (CH8)

A: Temperance

BONUS ROUND TWO

He published *An Appeal to Colored Citizens of the World*, advocating fighting for one's rights. (CH8)

A: [David Walker](#)

ROUND THREE

This took the place of mercantilism, as the Industrial Revolution ushered in what new economic system of private enterprise? (CH9)

A: Capitalism

BONUS ROUND THREE

Stephen Kearny accessed this trade route out west in his conquest of New Mexico during the Mexican War. (CH9)

A: Santa Fe Trail

ROUND FOUR

This individual detested the Tariff of 1828, calling it the Tariff of Abominations. (CH7)

A: John Calhoun

BONUS ROUND FOUR

Which presidential policy was deemed unconstitutional by Chief Justice John Marshall (though this ruling was ignored)? (CH7)

A: Indian Removal Act

ROUND FIVE

This individual established the New England Anti-Slave Society, before going on to establish a national abolitionist group and newspaper. (CH8)

A: [William Lloyd Garrison](#)

BONUS ROUND FIVE

This act of nonviolent protest was put into action by Henry David Thoreau, the transcendentalist philosopher. (CH8)

A: Civil Disobedience

ROUND SIX

This man was useful to the Mexican gov't in Texas as an empresario, and helped encourage settlement of American families in the region. (CH9)

A: Stephen Austin

BONUS ROUND SIX

Which native leader fought for the rights to his Illinois lands for his Sauk tribe, but lost? (CH9)

A: Black Hawk

ROUND SEVEN

Developed to avoid war and maintain a balance between slave and free states, this also determined the future boundaries for slavery's expansion.

(CH7)

A: Missouri Compromise

BONUS ROUND SEVEN

Assembly lines in factories and specialization within a particular industry are both examples of _____, a feature of the Industrial Revolution.

(CH7)

A: Mass Production

A decorative graphic consisting of a thin yellow circle on the left side. A thick, light olive-green horizontal bar spans across the middle of the slide. On the left side of this bar, there is a large black bracket '['. On the right side, there is a large yellow bracket ']' that extends upwards and outwards.

ROUND EIGHT

A preacher and slave leader, his rebellion ended in failure and harsh reprisals from plantation owners. (CH8)

A: Nat Turner

BONUS ROUND EIGHT

Brook Farm and New Harmony were examples of these short-lived communities seeking to create a new social order. (CH8)

A: Utopian societies

ROUND NINE

A university is named after him, as he is responsible for guiding his Mormon followers to freedom into Utah deserts and create a new life. (CH9)

A: Brigham Young

BONUS ROUND NINE

Added to U.S. territory in 1853, it signified the final piece of the contiguous 48 states and the power and influence of railroad. (CH9)

A: Gadsden Purchase

ROUND TEN

Its members included those fired due to Jackson's spoils system, those who supported the Bank of the United States, and many wealthy elite. (CH7)

A: Whig Party

BONUS ROUND TEN

A major piece of American foreign policy, it allowed for independence to spread throughout the Americas and signaled an end to colonialism. (CH7)

A: [Monroe Doctrine](#)

MONEY SHOT ROUND

Rules:

Option 1 (Sabotage)

- Agent gets 3 shots, each score removes 1 pt from resident team

Option 2 (Gamble)

- Team may risk their own pts for up to 3 shots, each risked shot loses 1 pt, but has potential to be worth 3 pts if scored

Each team can exercise one of the above options in this round.

ROUND ELEVEN

Name the 2 women responsible for organizing the Seneca Falls Convention of 1848 in New York. (CH8)

**A: Elizabeth Cady Stanton
Lucretia Mott**

BONUS ROUND ELEVEN

**Which location exemplified early textile factories of the 19th century and offered women employment opportunities?
(CH8)**

A: Lowell Mill

ROUND TWELVE

Nicknamed “Old Rough and Ready”, this popular general won all of his battles in the Mexican War and later became a president. (CH9)

A: Zachary Taylor

BONUS ROUND TWELVE

This explorer/soldier supported California settlers in their rebellion against the Mexican government. (CH9)

A: John Fremont

ROUND THIRTEEN

This individual won the 1824 election based upon what Jackson called a “corrupt bargain”. Jackson would beat him in his re-election bid in 1828. (CH7)

A: John Quincy Adams

BONUS ROUND THIRTEEN

An economic crisis caused partly by Jackson's pet bank solution to ending the Bank of the United States. It would ruin Van Buren's reputation. (CH7)

A: Panic of 1837

ROUND FOURTEEN

These two African Americans were outspoken abolitionists: ____/____. He wrote a newspaper, the North Star, and she traveled the country speaking up for women. (CH8)

A: **Frederick Douglass / Sojourner Truth**

BONUS ROUND FOURTEEN

A spiritual movement mostly benefiting the wealthy merchant class of New England, who justified their wealth against living a noble, pure life. (CH8)

A: Unitarianism

ROUND FIFTEEN

The Republic of Texas was offered up for annexation by its own president _____, which was approved by US president _____ in December 1845. (CH9)

A: Sam Houston / James K. Polk

BONUS ROUND FIFTEEN

As railroads stretched the nation connecting coast to coast, this was built right alongside, speeding communication thru code signals. (CH9)

A: Telegraph

THANKS FOR PLAYING!

Be sure to study Ch7-9 notes to prepare for the Unit 4 Test.