

The Missouri Compromise and the Nullification Crisis

Student Name _____ Date _____

Worksheet II for the Missouri Compromise Interactive Map

Question	Answer
What changes did the Missouri Compromise bring to the U. S. map?	
How did the Missouri Compromise solve the problem of keeping the balance of power in the Senate between free and slave states?	
What territory was added to the slave side?	
What territory was to be kept free of slavery?	
What did the South stand to gain as a result of the Compromise? What did the South stand to lose?	

<p>Why would the South begin to look to the land to the west of the borders of the U.S., in what was then part of Mexico?</p>	
<p>Could either side be considered the winner in this compromise? Why or why not?</p>	