

Politics

Washington to Harrison

Recap

Big Ideas:

1) Making the new government work

- appointed first cabinet , among them Hamilton and Jefferson**
- Judiciary act of 1789 established the Supreme Court, district courts, and circuit courts**
- Hamilton's financial plans**
 - High Tariffs**
 - National Bank: hold US deposits and print bank notes**
- Jefferson's opposition**
 - South feared loss of state power**
 - thought it only benefited the rich**

1789-1796

Big Ideas:

2) Loose vs. Strict interpretation of Constitution

-Compromise

- Capital in south
- Tariffs but lower
- Excise taxes on whisky
- Washington backed Hamilton's use of Necessary and Proper to create bank, chartered by gov. but private, held US deposits and printed money

Loose

Loose!

Strict!

1789-1796

Big Ideas:

3) Establishing our place on the world stage

- French Revolution started
- Proclamation of Neutrality (1793)
- Jay Treaty (1794)
 - Goal: stop impressment & seizures
 - Did little but make Americas mad
- Pinckney Treaty (1795)
 - Opens New Orleans

Big Ideas:

4) Domestic Unrest

- Indian Troubles in NW Territory**
 - Battle of Fallen Timbers 1794**
- Whiskey Rebellion**
 - Western PA farmers would pay tax**
 - Used threat of violence to suppress**

5) Slavery secure

- Fugitive Slave Law (1793)**

Public Lands Act 1796

Outside of Politics:

- **Cotton Gin Invented**
- **Republican Motherhood**
- **Slater opens mill for spinning yarn**

Election of 1796

**-South and West, weak government,
strict interpretation, Pro-France,
farming 😊**

**-Northeast, strong government,
loose interpretation, Pro-British,
Bank, Tariffs, Business 😊**

Big Ideas:

1) Problems with Europe

-XYZ Affair

- France seized our ships**
- Insulted us by asking for bribes**
- Many Americans demanded war with France, Adams said no**

-Alien and Sedition Acts

- made it harder to become citizen, people could get kicked out and limited speech**
- motivated by fear of France and Democratic-Republicans**

-Kentucky and Virginia Resolutions nullify Alien and Sedition Acts

1797-1801

Outside of Politics:

- **Handsome Lake leads spiritual revival**

Election of 1800

**-South and West, weak government,
strict interpretation, Pro-France,
farming 😊**

**-Northeast, strong government,
loose interpretation, Pro-British,
Bank, Tariffs, Business 😊**

Big Ideas:

1) Assuring a peace transition of power

- **Make nice with Federalists**
 - **Keep bank**
 - **Stay Neutral**

2) Jefferson as a Jeffersonian?

- **Reduced size of gov. & lowered taxes**
- **Louisiana Purchase**
 - **Napoleon sold b/c of too much fighting in Europe and Haitian Revolution**
 - **We wanted access to New Orleans**
 - **Jefferson worried it wasn't Constitutional – wrote an amendment, couldn't get it ratified fast enough so bought it anyway**
 - **Doubled US, got Europeans off our border, opened land for new farms**
 - **Lewis and Clark**
- **Barbary Pirates**
 - **Sent US navy to fight in North Africa**

1801-1808

Big Ideas:

3) Problems with Europe cont.

- France and Britain keep messing with us!
 - Chesapeake Affair
 - They fired on us!
 - Embargo Act (1807)
 - Stopped trade with Europe
 - Suppose to hurt Britain, only hurt us ☹️

Really, I am an
America – look at
my tattoo

1801-1808

Big Ideas:

3) Supreme Court becomes an equal partner

- **Marbury v. Madison (1803)**

I ♥ Judicial Review!

Outside of Politics:

- **Start of the Second Great Awakening (1800-1840)**
- **Steamboat introduced to Hudson River**

Election of 1808

**-South and West, weak government,
strict interpretation, Pro-France,
farming 😊**

**-Northeast, strong government,
loose interpretation, Pro-British,
Bank, Tariffs, Business 😊**

Big Ideas:

- 1) **Europeans are a pain in our A__ __**
 - **Nonintercourse Act (1809)**
 - **We could have intercourse with anyone we wanted except Britain and France**
 - **War of 1812**
 - **Causes:**
 - **Official: seizure of ships, impressment, mess with our frontier and the Indians**
 - **More likely: hunger for western land and Canada**
 - **Lick guys like Tecumseh for good**
 - **Battle of Tippecanoe**

War hawks from south and west

Get your mind out of the gutter! Not that kind of intercourse

1808-1815

Big Ideas:

1) Europeans are a pain in our A__ __

- War of 1812

- Hartford Convention

- Federalist opponents of the war

- Talked of seceding

- When Jackson won and war ended made them look unpatriotic, 86 Federalists!

- Outcome: Treaty of Ghent

- NOT Much, back to the way it was

- Outcome: Patriotism

- Star Spangled Banner

Outcome: Indians

- Lost European support

- West opened to US

This will not end well

1808-1815

Big Ideas:

2) Economic Development

-tariffs and Second Bank of US

1808-1815

Election of 1816

Era of Good Feelings?

Republican

Federalist

■ U.S. Territory
■ Claimed Areas

■ Monroe
■ King

Big Ideas:

1) Growing Nationalism

- **Monroe Doctrine**
 - **Europe, mind your own business**

2) Industrialization

- **Tariff of 1816**
 - **Protect manufacturing**
- **Henry Clay's American System**
 - **Tariffs, National Bank, internal improvements (canals & roads)**
 - **Tariffs and bank were already in place, Monroe thought internal improvements were unconstitutional – vetoed most**
- **Transportation Boom**
 - **States & private co. built transportation like mad**
- **Factories expanded**
 - **Lowell System spread textile manufacture**

1816-1825

Big Ideas:

3) Economic Depression

- **Panic of 1919**
 - **Bank tightened credit to control inflation**
 - **Caused: banks to fail, money to loose value, foreclosures (mostly in west)**

4) Some Republicans go Federalist

- **Standing army, Second Bank of US, tariffs,**

1816-1825

Big Ideas:

5) Supreme Court Affirms the power of the Federal government

- **Dartmouth College v. Woodward (1819)**
 - **States can't screw with private contracts**
- **McCulloch v. Maryland (1819)**
 - **Fed charter banks**
 - **State can't tax fed**
- **Gibbons v. Ogden (1821)**
 - **Fed controls interstate commerce**

6) Westward Migration increases

- **War of 1812 mostly ended Indian opposition**
- **Embargos during war pushed New Englanders west**
- **Demand for cotton and tobacco land**
 - **Expands slave economy west**
- **Roads, canals, steam boats and railroads made west accessible**
- **Immigration**

1816-1825

Big Ideas:

7) Westward Expansion raises questions

- **Needed cheap money from state banks**
- **Needed cheap land**
- **Needed internal improvements in transportation**
- **Slavery**
 - **Missouri Compromise**
 - **Maintain balance of free and slave**
 - **Major debate as Missouri applied for statehood**
 - **Clay comes up with a plan**
 - **Missouri enters as slave**
 - **Maine as free**
 - **36° 30' mark slave line for future states**

8) We secured our borders

- **Rush-Bagot Agreement (1817)**
 - **Made nice with Canada**
- **Treaty of 1818**
 - **Set US Canada border**
- **Florida Purchase Treaty (1819)**
 - **Jackson bullied Spain into selling**
- **Adams – Onís Treaty**

Outside of Politics:

- **African Methodist Episcopal (A.M.E.) Church Founded**
- **Second Great Awakening Continues in Burned over District**
- **Erie Canal opens (1825)**
- **Growth of Reform Movements**
- **Expansion of textile manufacture in New England**

CAMP-MEETING

Election of 1825

John Q. Adams

William Crawford

Andrew Jackson

Henry Clay

Big Ideas:

1) Not much really happened

- **Tariff of Abomination passed 1828**
- **Has a strange likeness to Dr. Zaius in Planet of the Apes**

A least I had
cool sideburns

Outside of Politics:

- **Joseph Smith completes the Book of Mormon (1827)**
- **Unitarianism gains converts**

Election of 1828

Big Ideas:

1) Immigration

- **1830 to 1850 4 million immigrants came**
- **Irish and German**

2) Return of two party system

- **Spoils system**
- **Rise of the Whigs**
 - **Led by Henry Clay**
 - **Favored Clay's American System**
 - **Moral Reformers**

1829-1837

Big Ideas:

3) Rise of the Common Man

- **Tocqueville was struck by the willingness of Americans to mix with lower classes**
- **Suffrage laws changed**
 - **1824 350,000 people voted for president, 2.4 million voted in 1840**
- **Parties start using conventions to nominate candidates in 1930**
- **Popular election of electors becomes widespread**

1829-1837

Big Ideas:

4) Believed in limited government but only when convenient

- **Vetoed 12 bills**
- **Nullification Crisis**
 - **South Carolina refused to collect federal tariff**
 - **Jackson threatened military action and agreed to lower tariff**
- **Hated the Bank**
 - **Vetoed its re-charter**
 - **Pet Banks**
 - **Deposited federal money in state banks**
- **Specie Circular**
 - **Mad speculation led to price inflation**
 - **Federal Land could only be purchased in Specie**

Big Ideas:

5) The Indians had to go

- Indian Removal Act (1830)
- Bureau of Indian Affairs created to resettle (1836)
- Ignored Worcester v. Georgia
 - Allowed Georgia to pass and enforce laws pressuring Indians to leave

THE GRAND NATIONAL CARAVAN MOVING EAST.

"There hath not been the like of them, neither shall there be any more after them, even to the years of many generations."

Outside of Politics:

- Home As a Refugee gains favor
- Separate Spheres popularized
- Charles Finney Camp Meetings
- The Liberator published (1831)
- Depression starts in 1837
- Horace Mann creates modern Public Education (1837)
- Grimke' sisters argue for Women's Rights (1837)

Head of "The Liberator."

Election of 1836

No, I did not just wake up, I did this on purpose

Big Ideas:

1) Caring on Jackson's Policies

- **Indian Removal**
 - **Trail of Tears**
- **Independent Treasury Act (1840)**

2) Economic Depression

- **Panic of 1837**
 - **Causes:**
 - **Jackson's election scared Biddle and he called in bank notes scaring investors (winter 1832)**
 - **Bank Veto weakened Biddle's ability to control inflation and speculation (1832)**
 - **Pet Banks issued mad bank notes and loans spurring uncontrollable speculation (1833)**
 - **Deposit Act expanded the number of pet banks (1836)**
 - **Species Circular scares people away from bank notes (1836)**
 - **Banks started to fail (1837)**

3) Had great sideburns

Election of 1840

Democrat

Whig

Big Ideas:

1) First Modern Political Campaign

- **Log Cabin and Hard Cider**
- **Tippecanoe and Tyler Too**
- **Martin Van Ruin**

2) Don't give long speeches in the rain

- **Died with-in a month**
- **John Tyler became President**

Outside of Politics:

- Depression continues until 1843
- Interchangeable parts perfected
- Prison Reform
- Temperance movement take hold
- Shakers reach their peak
- Mormon's found Nauvoo (1840)
- Brook Farm founded (1841)
- The Prophet Joseph Smith killed (1844)
- Mormons depart head west
- Oneida Community Founded (1848)
- Seneca Falls organized by Mott and Stanton held (1848)

**Nullification
states' rights
increased voter participation
internal improvements
Tariffs
rotation in office
slavery
Bank of the United States
specie & paper money
temperance
Clay's American System
Immigration
Panic of 1837
Independent Treasury Bill**

**Western Pennsylvania farmer
Boston merchant
southern plantation owner
Virginia farmer (non-slave owning)
Senator from Massachusetts
Senator from Ohio
Senator from Missouri
Locofoco Party Member
Nicholas Biddle
Francis Cabot Lowell
Irish canal worker
Richard Allen
John Quincy Adams
John C. Calhoun
William Lloyd Garrison
Henry Clay
Thomas Jefferson**