

Page 22
Unit 4.1 Jeffersonian Democracy

	AP U.S. History: Unit 4.1
Period 4: 1800-1848
	

Jeffersonian Democracy: 1800-1824
	I. President Thomas Jefferson
 A. "Revolution of 1800" -- significant for its unprecedented

 democratic peaceful transfer of power
 1. Inaugural speech:
 a. "We are all Republicans, we are all Federalists"

· Sought to bring in moderate Federalists into a broad Republican coalition (excluding Hamilton and his "High Federalist" followers).

 b. Vowed to maintain Washington’s policy of non-entangling

 alliances
 2. First party overturn in the history of the country

· Significance: demonstrated efficacy of a two-party system
 B. Jefferson surprisingly kept most of Hamilton's financial plan intact
 1. Jefferson as president was much more moderate in tone and policy

 than when he opposed Hamilton in the 1790s.
a. Sought to heal the political rift between both parties
b. As president, he did not have the luxury of being an ideologue as he was now responsible for the entire country.
 2. Retained most government servants from the Federalist

 administration
 3. Kept the Hamiltonian system intact with the exception of excise

 taxes
 a. Maintained the Bank of the U.S.
 b. Retained the tariff
 c. Did not tamper with Federalist programs for funding national
 debt at par and assumption of state debts

 C. Jefferson reversed certain Federalist policies.
 1. Pardoned the ten Republican editors serving sentences under the

 Sedition Law; U.S. government returned many of the fines.
 2. Congress enacted a new naturalization law in 1802; return of 5

 year requirement for citizenship
· Alien & Sedition Acts had expired in 1801 but parts of those laws that were still in effect were now removed.

 3. Persuaded Congress to repeal Hamilton’s excise taxes
 4. Succeeded in substantially reducing the national debt while

 balancing the budget by cutting government spending.
 a. Secretary of Treasury Albert Gallatin agreed with Jefferson

 that the debt was more a curse than a blessing; sought to lower

 national debt significantly

· Debt fell from $80 million to $57 million (even including the Louisiana Purchase).

 5. Reduced Hamilton’s standing army but upheld the need for a
 stronger navy
· Some Jeffersonians feared the army was a "High Federalist" center of power and could threaten the government in the future.

 6. Ended the graduated property tax imposed by "High Federalists"

 in 1798.
 7. Emphasized states’ rights
 8. Encouraged the development of an agrarian nation.

 D. 12th Amendment (1804)
 1. Sought to remedy the issue of tie votes between presidential

 candidates from the same party (as in 1800).
 2. Provision: electors had to specify that they were voting for one
 presidential candidate and one vice presidential candidate.
 a. Jefferson and his vice presidential candidate, Aaron Burr,
 had tied in the 1800 general election.
 b. Vote was sent to the Federalist-controlled House of
 Representatives where Jefferson was finally elected president.

· Hamilton threw his weight behind Jefferson; Burr never forgave him.

II. John Marshall and judicial nationalism
 A. Judiciary Act of 1801

 1. Constituted one of the last important laws passed by the outgoing
 Federalist Congress.
 2. Federalists created 16 new judgeships and other judicial offices.
 3. Adams continued on his last day in office signing commissions of
 the Federalist "midnight judges."
 4. Jeffersonians charged the Federalists of packing the judicial

 branch.
 5. Act was repealed by the newly elected Republican Congress in
 1802.

 B. John Marshall
 1. Appointed as Chief Justice during last days of Adams' term.
 2. Most important chief justice in US history; served about 34 years
 3. Maintained Federalist principles in his decisions even after the

 Federalist party was dead (after 1816).
 4. His decisions greatly increased power of the federal government
 over the states.
 5. Examined cases from a Federalist philosophy and found legal

 precedents to support his Hamiltonian views.
 a. Jeffersonian attempts to balance the Court with Republicans

 failed to diminish Marshall’s influence
 b. Republicans came to accept the Federalist ideal of strong

 central gov't.

 C. Marbury vs Madison, 1803
 1. Perhaps most important Supreme Court decision in U.S. history.
 2. "Midnight judge" William Marbury sued (on the behalf of several

 other judges) for the delivery of his commission that was being

 held up by the new secretary of state, James Madison.

· Madison was ordered by Jefferson to withhold Adams' appointments under the Judiciary Act of 1801.

 3. Marshall knew the Jefferson administration would not enforce a

 writ by the Court to deliver the commission to Marbury.

· Case was dismissed, thus avoiding a direct political showdown between the Supreme Court and the executive branch.

 4. Judicial Review
 a. Marshall ruled that part of the Judiciary Act of 1789, upon

 which Marbury had based his appeal, was unconstitutional by

 giving the Court the right to enforce appointments (only the

 executive branch can enforce the law)
 b. Marshall gave the Supreme Court power to rule a law by
 Congress unconstitutional.
 c. Contrasted with the Kentucky Resolutions where Jefferson had

 claimed states had that right (due to the compact theory)
 d. Power of the Supreme Court was greatly enhanced

 D. Impeachment of Samuel Chase
 1. Jeffersonians were outraged that judicial review increased the

 power of the Federalist-dominated Supreme Court.
 2. Jefferson supported congressional Republicans in their desire to

 remove Federalist justice Samuel Chase
 3. Early 1804, impeachment charges against Chase were voted by

 the House.
 4. Senate failed to convict Chase in early 1805.
 5. Significance: henceforth, no further attempts occurred to reshape
 the Court by impeachment

· Reassured the independence of the judiciary and separation of

 powers in gov't.

 E. Fletcher v. Peck, 1810 (protection of property rights against

 popular pressures)
 1. Issue: Georgia legislature canceled a contract which granted

 35 million acres in the Yazoo River country (Mississippi) to
 land speculators as a form of graft.
· The previous legislature had made the grant in what was called the "Yazoo Land Controversy" during Jefferson’s presidency.

 2. Significance: Court ruled the Constitution forbids states from
 "impairing contracts".
 a. One of earliest examples of the Court asserting its right to
 invalidate state laws.
 b. Court stated the legislative grant was a contract (even if

 fraudulent)

 F. Martin v. Hunter’s Lessee, 1816 (blow to states’ rights)
 1. Issue: Could the Court (as stated in Judiciary Act of 1789) review
 decisions of state supreme courts where federal statutes or treaties
 were involved or when state laws had been upheld under the
 federal Constitution?

· Virginia sought to disregard Treaty of Paris (1783) and Jay Treaty (1794) regarding confiscation of Loyalist lands.

 2. Decision: Supreme Court rejected the "compact theory" and state

 claims that they were equally sovereign with the federal gov’t.
 3. Significance: upheld the supremacy clause of the Constitution
 and federal judicial supremacy over the states.

 G. McCulloch v. Maryland, 1819 (blow to states' rights)
 1. Issue: Maryland tried to destroy its branch of the BUS by taxing

 its notes.
 2. Marshall declared BUS constitutional invoking Hamilton's

 doctrine of implied powers (elastic clause of the constitution –

 "necessary & proper").
 a. "Loose construction" given major boost.
 b. Argued the Constitution derived from the consent of the

 people and thus permitted the gov't to act for their benefit.
 3. Denied Maryland the right to tax the bank: "the power to tax
 involves the power to destroy" and "that a power to create

 implies the power to preserve."

 H. Dartmouth College v. Woodward, 1819 (protection of property

 rights from the states)
 1. Issue: New Hampshire had changed a charter granted to the

 college by the British king in 1769. Republicans sought to

 remove the "private" aspect of the school and make it a state
 institution.

· Dartmouth appealed the case; defended by Daniel Webster, an alumnus.

 2. Ruling: the charter was a contract and states could thus not
 invalidate it.
 3. Significance:
 a. Positive: safeguarded business from domination by the states.
 b. Negative: set a precedent for giving corporations the ability

 to escape gov’t control.

 I. Cohens v. Virginia, 1821 (blow to states' rights)
 1. Significance: the Supreme Court asserted its power to review
 decisions of the state supreme courts in issues involving

 powers of the federal gov't

· Similar to Martin v. Hunter’s Lessee case (see above)

 2. Issue: Virginia courts had convicted Cohens for selling lottery

 tickets illegally.
 a. The state supreme court upheld the decision.
 b. Marshall overturned it.

 J. Gibbons v. Ogden, 1824 ("steamboat case") (blow to states' rights)
 1. Significance: Only Congress had the right to regulate interstate
 commerce.
 2. Issue: New York tried to grant a monopoly of river commerce
 between New York and New Jersey to a private company (owned
 by Ogden). Gibbons had congressional approval to conduct
 business on the same river.
 3. Decision: Court ruled interstate rivers were to regulated by
 Congress, not individual states.

 K. Daniel Webster was an important influence in Marshall’s
 decisions.
 1. He argued Federalist and nationalist views before the Court.

2. He actually "ghost wrote" some of the Marshall’s opinions.

III. The Louisiana Purchase
 A. 1800, Napoleon persuaded Spain to cede the Louisiana region to
 France.
 1. France in 1802 withdrew the U.S. right of deposit at New
 Orleans guaranteed under the Pinckney Treaty of 1795.
 2. Napoleon seemed to pose a military threat to the U.S.

 B. Jefferson sent James Monroe to Paris (to join U.S. minister Robert

 Livingston)
 1. Sought to buy New Orleans and as much land as possible to the
 east for $10 million.
 2. If negotiations failed, U.S. would forge an alliance with Britain.

 C. Napoleon decided to sell all Louisiana and forego his dream of an

 American empire.
 1. Haitian Rebellion: Napoleon failed to reconquer the island of

 Santo Domingo after a slave rebellion there began in 1791
 a. Toussaint L'Ouverture led ex-slaves in a failed bloody revolt.

 b. The rebellion was inspired by the American Revolution and the

 ideals embodied in the Declaration of Independence.

· The American colonists had been the first society in the Western Hemisphere to win its independence from a European empire.

· The Haitian Rebellion represented the second successful revolution, although independence would occur several years later.

 c. Thousands of French troops died of malaria during the struggle.
 2. Napoleon used revenues from the sale of Louisiana to pay for his

 European conquests.
 3. He did not want to be distracted by the U.S. as an enemy in North

 America.

 D. Although Livingston initially negotiated for New Orleans, the entire
 Louisiana Territory was purchased for a mere $15 million (about 3

 cents an acre).

 E. Jefferson accepted the treaty, albeit reluctantly.
 1. As a strict constructionist, he believed the Constitution did not

 authorize the president to negotiate treaties incorporating huge

 new lands into the U.S.
 2. He secretly proposed an amendment to the Constitution to

 provide for such an act.
· Advisors urged Jefferson to act now before Napoleon changed his mind.
 3. Jefferson reluctantly submitted the treaty to the Senate while

 privately admitting the purchase was unconstitutional.
 a. The Senate promptly ratified the treaty.
 b. Westward-looking Americans enthusiastically supported the

 purchase.

 F. Federalists opposed the Louisiana Purchase.
 1. Ironically, argued for strict construction claiming the president

 did not have power to purchase Louisiana.
 2. Ironically claimed Louisiana would cost too much and cause the

 U.S. debt to soar.
 3. Real reason: worried that new western lands would be loyal to the

 Republicans.

 G. Louisiana was the most important land purchase in U.S. History.
 1. Doubled the size of the U.S.

· U.S. received western half of richest river valley in the world

 2. Guaranteed unfettered access to the Mississippi River and the
 Gulf of Mexico including New Orleans.
 3. Paved the way for westward expansion
 a. Accelerated the rise of the U.S. as an economic and political
 power.
 b. Sadly, by 1890 all remaining Native Americans in the West
 would be killed or forced onto reservations.
 c. John Jacob Astor formed the American Fur Company in

 1808 to tap the newly purchased territory; eventually resulted

 in the U.S. claim to Oregon.
 4. Ended European expansion in North America (for the most part)
· Largely ended European threat on the U.S. western frontier.

 5. Avoided a possible war with France and an entangling alliance

 with Britain.
 6. Boosted American nationalism
 a. Federalists now were a mere sectional party in New England.
 b. West was much more loyal to the Union as Jefferson was seen

 as a hero.

 H. Lewis and Clark Expedition (1804-1806)
 1. Jefferson was most interested in finding an all-water route to the
 Pacific.
 2. Meriwether Lewis and William Clark were appointed by
 Jefferson to explore the region (Corps of Discovery)
 a. Their trail extended from the Missouri River through the

 Rockies and along the Columbia River to the Pacific Ocean.
 b. Sacajawea, a Shoshoni female, became a scout and translator

 when the expedition reached Bismark, South Dakota for the
 winter; crucial to its success.
 3. The expedition bolstered the U.S. claim to Oregon; further

 opened the West to Amerindian trade and exploration.
 4. The reports by Lewis and Clark provided extensive information

 about the flora and fauna of the territory.

· Their published reports sparked interest in westward expansion.
 5. Jefferson was disappointed that an all-water route did not exist.
IV. The Embargo Act, 1807
 A. The Napoleonic Wars led to the harassment of U.S. shipping.
 1. By 1805, Britain controlled the seas; France controlled the

 European continent.
 2. Britain began seizing American ships.

· Sought to end the U.S. practice of importing French goods and shipping them out as neutral cargo.

 3. Napoleon proclaimed any ships (including U.S. ships) trading
 with Britain would be confiscated by France.
 4. Britain, in response, issued the "order in council" (beginning in
 1806; continued in 1807)
 a. Blockaded ports under French continental control from foreign

 shipping.
 b. American ships that didn’t stop in Britain prior to entering the
 Continent would be confiscated.
 5. Napoleon declared that any neutral ship entering a British port, or
 submitting to a British warship at sea, would be confiscated if it
 attempted to enter a Continental port.

· Many U.S. shippers took chances by continuing trade and earning large profits.
 6. British impressment (forcible enlistment of sailors)
 a. 6,000 Americans were impressed between 1808-1811; many

 were killed in service.
 b. Britain accused the U.S. of enticing British sailors to desert to
 U.S. ships.
 7. Chesapeake-Leopard Affair (June 21, 1807)
 a. British commander of the H.M.S. Leopard, demanded the

 surrender of four alleged British deserters on the U.S.S.
 Chesapeake; the American captain refused.
 b. The Leopard fired at the Chesapeake: 3 dead; 18 wounded.
 c. American reaction was the most hostile since the XYZ Affair
 10 years earlier.

· The British Foreign Office admitted its error.

 d. Jefferson, nevertheless, used the incident to incite calls for
 U.S. action.

· Forbade British ships to dock at American ports
· Ordered state governors to call up as many as 100,000 militiamen
 B. The Embargo Act, 1807
 1. Forbade the export of all goods from U.S. to any destination
 a. Jefferson got the Republican-dominated Congress to hastily
 pass the act.
 b. Jefferson believed a U.S. embargo would force Britain and
 France to respect its rights.
 c. Represented the view of loose construction of the Constitution.

· Congress' power to "regulate commerce" meant it could stop exports.
· The act undermined Jefferson’s states’ rights philosophy.
 2. The Embargo Act was a disaster to the U.S. economy
 a. In 1807 U.S. exports = $108 million ; in 1808 = $22 million

· New England trade was the most adversely affected.
· The South and West saw dramatic declines in the export of cotton, tobacco, and grain.

 b. The embargo probably was more damaging to the U.S. than the

 British and French threat
 c. Illegal trade mushroomed as a result (especially along the

 Canadian border)

 3. New England again talked of secession
 a. An earlier plot in 1804 by radical New England Federalists

 failed to create a new seven-state republic.

· Alexander Hamilton helped expose the plot (which included vice president Aaron Burr) and led to his death in a duel against Burr.
 b. Talk of New England secession would again occur in 1814

 among a minority of Federalists at the Hartford Convention

 during the War of 1812.
 4. Congress repealed the act in March 1, 1809 (3 days before
 Jefferson left office)
 5. Non-Intercourse Act of 1809 replaced the Embargo Act
 a. Reopened trade with all nations except France and Britain
 b. Remained U.S. policy until the War of 1812.
.
 C. Reasons for the embargo's failure
 1. The U.S. overestimated British dependence on American trade.
 2. Embargo was not in effect long enough or administered effectively
 3. The act proved to be three times as costly as war.
 4. Northeastern Federalists undermined the Embargo through

 smuggling activities.
 5. Ironically, 2 days before the U.S. declared war on Britain in 1812,
 Britain suspended the order in council. (Telegraph for quick
 communication was not yet invented.)

 D. The Embargo Act inadvertently sparked the Industrial Revolution in
 America.
 1. New England was forced to become self-sufficient once again.

· Textile factories grew dramatically.

 2. Ironically, Jefferson, a critic of industrialization, may have

 contributed more than Hamilton to its rise in the U.S.

V. Jefferson's legacy
 A. Expansion became prime goal of Jeffersonians (agrarian empire)
 1. Expansion had also been Federalist policy (success was limited)
 a. Orderly expansion in Old Northwest but not in South
 b. Northwest not subdued until Battle of Fallen Timbers in 1794.
 c. Southern conquest difficult due to Spanish presence.
 2. Louisiana Purchase essentially ended European expansion in

 North America.
 3. Historically stunning achievement: no society had ever combined

 indefinite expansion, and supremacy within the hemisphere

 without building a strong centralized European-style state (big

 armies, big navy, big taxation)
 4. Soft side of Jeffersonian expansion: invasion of Canada during

 War of 1812
 5. Hard side of Jeffersonian expansion: removal of Amerindians,

 free African-Americans, and Spanish (in Florida during Madison

 and Monroe’s presidencies)
 a. Jeffersonians believed free blacks should not be allowed to

 migrate west.
 b. Failure of gaining Florida in 1810s showed unlimited

 expansion desires of Jeffersonians.
 6. Jeffersonian contempt for Spain carried over into Manifest

 Destiny in the 1840s and the conquest of ½ of Mexico's territory.

 B. Creation of a democratic non-aristocratic government.
 1. "Government that governs least, governs best": lowered the
 national debt, balanced the budget, and promoted states’ rights
 2. Reduced oppressive aspects of the Federalist agenda.
 3. The people who owned the state didn’t govern it (like in Europe)
 4. Jefferson maintained the two-term presidential tradition.
 5. Retained faith in democracy and the common people (despite

 enormous struggles)

 C. Total defeat of Federalists by 1816
 1. "High Federalists" had been moving toward creation of European-

 like aristocracy through intermarriage, creation of a standing

 army, and gov’t suppression of political opponents.

· Most high-ranking army officers were Federalists.
 2. Jefferson finally gained a loyal officers officer corps in the

 military by 1807, a momentous victory for Jeffersonians.
 D. Jefferson kept the country out of a damaging European war: War

 of 1812 did not occur until late in Madison’s first term.

MEMORY AID

JEFFERSON was at the HELM
H amilton’s plan kept by Jefferson (except excise taxes)
E mbargo Act, 1807
L ouisiana Purchase, 1803
M arbury vs. Madison, 1803 (judicial nationalism: Federalist triumph)
VI. President James Madison and the War of 1812
 A. Madison was inaugurated in March, 1809
 1. "Virginia dynasty": Madison was third in a line of four Virginia

 presidents between 1789 and 1829 (after Washington and

 Jefferson, before Monroe)
 2. Strongly Jeffersonian in his views.

 B. War Hawks attacked Amerindians in the Ohio Valley and sought

 a war against Britain.
 1. A deeply-divided Congress met late in 1811 (Republicans still

 in control)
 a. Differed from past Congresses: new young and nationalistic
 leaders from the South and West emerged
· Wanted to prove themselves through a war with Britain;

 sought the same glory their fathers had in the

 Revolutionary War.
 b. Henry Clay (Kentucky) was elected Speaker of the House
 c. John C. Calhoun was elected as a representative of South
 Carolina
 2. Battle of Tippecanoe, 1811
 a. Western war hawks sought to wipe out renewed Amerindian

 resistance against white settlers in the western wilderness.

· The Shawnee Confederation posed the biggest threat

 b. Two Shawnee twins brothers, Tecumseh and the Prophet
 (Tenskwatawa), had organized a confederacy of all tribes
 east of the Mississippi.

· Tecumseh was a noted warrior and perhaps the most gifted organizer of Amerindians in U.S. history. Believed in fairness between tribes in selling and purchasing land that belonged to all Amerindians.

· Americans thought the British were aiding them.

 c. General William H. Harrison repelled a surprise Indian

 attack at Tippecanoe (in present Indiana) in 1811.
 d. Significance: Essentially ended the Indian threat in the Old
 Northwest
· Further spurred westward expansion; Amerindians were pushed further west.

 3. War Hawks sought to conquer Canada
 a. Hoped to remove further Amerindian threats.
 b. Canada was seen as vulnerable to attack as Britain was

 preoccupied with Napoleon.
 4. Southern expansionists desired Spanish Florida, Britain's ally.
 5. War hawks were outraged at British impressment of U.S. sailors

 and orders in council that prevented U.S. agricultural products
 from reaching Europe.

 C. Daniel Webster, a Federalist from New Hampshire, spoke against

 entry into the war.
· He argued on behalf of New England manufacturing interests that would suffer from a British blockade.
 D. U.S. declared war on Britain in June, 1812

1. Representatives from pro-British New England as well as the mid-Atlantic states opposed the war.
2. Why did U.S. fight Britain when France had also assaulted U.S. ships?
a. War Hawks pushed Madison toward war

 b. Traditional Republican (Jeffersonian) partiality toward
 France.
 c. British impressments and arming of Amerindians.
 d. Chesapeake-Leopard Affair (1807)
 e. Lure of conquering Canada: timber, fishing, fur trade.

 E. New Englanders hindered the U.S. war effort.
 1. Believed British actions were exaggerated; still disliked France
 2. New England merchants were still profitable before the war.
 3. Opposed acquisition of Canada which would add agrarian states

 (who would likely support Jeffersonians).
 4. New England investors had lent money to British interests.
 5. New England farmers sent huge quantities of supplies and

 foodstuffs to Canada, helping Britain to invade New York.
 6. New England states refused to permit their militias to serve

 outside their states.

 F. Overview of the War of 1812
 1. Small war: 6,000 Americans were killed or wounded; mostly
 Canadians fought Americans, very few British
 2. U.S. was militarily unprepared for war.
 a. U.S. attack on Canada was a complete failure.
 b. Washington, D.C. was burned by British forces.
 c. Britain nearly won large territories in New York and New

 England.
 3. American victories
 a. U.S. Navy out-performed the Royal Navy on the Great Lakes
 b. British failed to take Ft. McHenry which protected Baltimore

· Inspired Francis Scott Key to write the “Star Spangled

 Banner”
 c. General Andrew Jackson emerged as a national hero

· Battle of Horseshoe Bend: defeated the Creeks
· Battle of New Orleans: U.S. inflicted a devastating defeat of the British

 4. Treaty of Ghent, 1814: the war ended in a stalemate
 a. Both countries agreed to stop fighting and restore conquered

 territories.
 b. No mention of pre-war grievances.
 c. America gained respect diplomatically and militarily.
 5. Large Amerindian losses during war: vast areas of forested
 land north of the Ohio River.
 6. U.S. industry stimulated by less dependence on British goods;

 spawned the industrial revolution in America

 G. Jackson’s victories in the Southwest and at New Orleans
 1. British strategy in addition to Canada and the Atlantic coast was

 to take the U.S. Gulf Coast and New Orleans.
 a. Mississippi Creek Amerindians (known as Red Sticks)

 launched a preliminary campaign by attacking Fort Mims,

 near Mobile, Alabama; 400 Americans were killed
 b. General Andrew Jackson retaliated by attacking a Creek

 village and killing 300 warriors in the Battle of Horseshoe

 Bend in March, 1814,
· Largest Amerindian massacre in U.S. history.

 2. Battle of New Orleans, January 1815: Britain launched a

 foolish frontal assault
 a. Jackson commanded a 7,000-man force of sailors, regulars,

 pirates, Frenchmen, free blacks and militiamen from

 Louisiana, Kentucky, and Tennessee.
 b. Over 2,000 British casualties in 1/2 hour compared to about

 70 Americans.
 c. Ironically, battle was unnecessary: Treaty of Ghent had been

 signed two weeks earlier but the two armies didn’t get word

 until after the battle.
· A British victory in the battle most likely would have resulted in Britain changing the terms of the treaty to the detriment of the U.S.

 3. Battle of New Orleans resulted in tremendous American pride

 and nationalism.
 a. Jackson became the hero of the West (elected president 13

 years later)
 b. Most Americans believed the New Orleans campaign had

 won the war.
 H. Hartford Convention, December 1814 – January 1815
 1. Attended by MA, CT, RI, and partially by NH, and VT.
 2. Purpose: Discussed their complaints and sought compensation
 for losses during the war.
· Immediate goal was to secure financial assistance from the federal gov’t due to Britain’s blockade of New England ports.
 3. A minority of radical delegates urged secession but were
 outvoted by moderate Federalists.
 4. The convention recommended amendments to the Constitution
 a. Repeal of the 3/5 Compromise in order to reduce Southern
 influence in the House of Representatives.
 b. 2/3 vote for an embargo, admission of western states to
 the union, and declaration of war.
 c. Limit the term of the president (to avoid a Jeffersonian

 dynasty)
 d. Deny naturalized citizens (who often were Republicans) the

 right to hold office
 5. The Battle of New Orleans and the Treaty of Ghent made their
 pleas moot, and made the Federalists look like defeatists
 6. Hartford resolutions were the death knell of the Federalist party.
 a. 1816, Jeffersonian candidate James Monroe crushed his

 Federalist opponent.
 b. Exaggerated rumors of treason hurt the Federalist party.
 c. Until 1815, there had been more talk of nullification and

 secession in New England than in any other region,

 including the South.
· The flouting of the Jeffersonian embargo and the crippling of the U.S. war effort were the two most damaging acts of nullification in the U.S. prior to the events leading up to the Civil War.
d. Resulted in a temporary reduction of sectionalism
MEMORY AID

War of 1812: “WHITEN” (the War of 1812 can “whiten” your teeth!)

W ar Hawks
H artford Convention, 1814

I mpressment

T reaty of Ghent, 1815
E mbargo Act, 1807

N ew Orleans
[image: image1.png]274 Bank of
theUS.

|
Depository for
federal funds
Made credit
available in
much the
country

Killed in 1832

Protective
Taiff (1816)

1
First protective
tariffin US.
History

Most divisive
sectionalissue,
besides slavery

Internal

Improvements

|
Vetoed by
Madison &
Montoe (&
later, Jackson)
States were
responsible

VII. Henry Clay's American System: BUS, tariffs, internal
 improvements
 A. Second National Bank (BUS) voted by Congress in 1816.
 1. Lack of a national bank during the War of 1812 hurt the economy
 a. Local banks sprung up all over the country
 b. The country was flooded by depreciated bank notes that hurt
 the war effort.
 2. Modeled after first National Bank but with 3.5 times more capital.
 3. Jeffersonians supported the new BUS.
a. Used the same arguments that Hamilton had used in 1791.

b. The Republicans had become increasingly loose constructionist on the bank issue.

 4. Ironically, Federalists denounced it as unconstitutional.
· By 1816 the Federalist party had become marginalized and withered away a short time later.

 B. Tariff of 1816
 1. Purpose: protect U.S. manufacturing from British competition.
 a. After the war, Britain flooded the U.S. with cheap goods,

 often below cost, to undercut new U.S. industries.
· The U.S. saw this as an attempt to crush U.S. factories.

 b. First protective tariff in U.S. History

· Imposed roughly 20-25% duties on imports.

· Not really high enough to provide effective protection.
· Hamilton’s tariffs in the 1790s had been around 10%.

 c. Started a protective trend in U.S. trade
 2. Sectionalism over the tariff was represented by the three great

 Congressional leaders of the era: Calhoun, Webster, and Clay

 (the "Great Triumvirate")
 a. John C. Calhoun represented southern views.

· After initially supporting the 1816 tariff, he opposed it claiming it enriched New England manufacturers at South’s expense
 b. Daniel Webster represented northern views.
· Opposed the 1816 tariff as shippers in New England feared the tariff would damage their industry.

· New England had not yet completely industrialized.

 3. Clay saw tariffs as a way to develop a strong domestic market.
 a. Eastern trade would flourish under tariff protection.
 b. Tariff revenues would fund roads and canals in the West,

 especially in the Ohio Valley.
 c. Foodstuffs and raw materials from the South and West would

 flow into the North and East.
 C. Internal Improvements (failed to pass)
 1. Congress passed Calhoun's Bonus Bill in 1817 which would have

 given funds to states for internal improvements.
 a. Madison vetoed it claiming it was unconstitutional
 b. His successor, James Monroe, also vetoed the legislation.
 c. Jeffersonians opposed direct federal support of intrastate
 internal improvements; saw it as a states’ rights issue
 d. New England opposed federally built roads and canals; feared

 it would drain away population and create competing states in

 the West.
 2. Prior to Civil War, most internal improvements (except railroads)
 were done at the expense of state and local governments.
· The Erie Canal in New York (1826) is a good example.
Memory Aid for Henry Clay’s American System: “BIT”

B ank of the U.S. (BUS)
I nternal Improvements

T ariff of 1816

VIII. “Era of Good Feelings” (1817-1825)
 A. James Monroe was elected president in 1816
 1. Continued the Virginia dynasty (4 of the first 5 U.S. presidents

 were Virginian; 32 of the first 36 years under the Constitution)
 2. Death of the Federalist party resulted after the election.
 3. "Era of Good Feelings": a term coined by a newspaper writer

 following Monroe on his 1817 inspection tour of military bases

 B. "Era of Good Feelings" was somewhat of a misnomer as serious

 issues divided the nation.
 1. Emerging sectionalism (east, west and south)
 2. Tariff issue (east and south opposed; west in favor)
 3. Internal improvements (east and south opposed; west in favor)
 4. BUS: west and south opposed; eastern bankers in favor
 5. Sale of public lands (east opposed; west and south in favor)
 6. Panic of 1819 caused western hostility toward eastern bankers.

 7. Issue of slavery in Missouri created increased sectionalism (north

 vs. south); resolved by Missouri Compromise of 1820
 8. Republican one-party rule began developing factions

 eventually leading to the Second Party System in the 1830s.
· Clay, Calhoun, Jackson, and John Quincy Adams

 C. Monroe's presidency oversaw two major events:
 1. Panic of 1819
 2. Missouri Compromise of 1820

X. Panic of 1819
 A. An economic crash and depression hit in 1819
 1. First financial panic since the Articles of Confederation era in

 the 1780s .
 2. Henceforth, panics and depressions would occur about every

 20 years: 1837, 1857, 1873, 1893, 1907, 1929

 B. Causes of 1819 panic:
 1. Immediate cause: overspeculation on frontier lands by banks

 (especially the BUS)
 2. Inflation from the War of 1812 and an economic drop-off after
 the war (especially cotton) resulted in a vulnerable economy
 3. Significant deficit in balance of trade with Britain meant the
 U.S. was drained of vital specie (gold and silver coin)
 4. The BUS forced "wildcat" western banks to foreclose on western

 farms
 a. The BUS stopped allowing payment in paper; now demanded

 payment in specie

 b. State banks were affected and called in loans in specie.
 c. Many farmers didn’t have specie so they lost their farms.

 C. Resulted in calls for reform and pressure for increased
 democracy.
 1. Western farmers viewed the bank as an evil financial monster.
 2. Hard hit poor classes looked for a more responsive gov't

 (beginnings of the “New Democracy”)
 3. New land legislation resulted in smaller parcels being sold for
 lower prices.
· By the Civil War, western land given away nearly for free.

 4. Widespread sentiment existed to end the practice of
 imprisoning debtors.
· Some states passed legislation reducing debtor prisons.

XI. Missouri Compromise of 1820
 A. Missouri applied for statehood in 1819
 1. Tallmadge Amendment passed the House of Representatives
 a. No more slaves could be brought into Missouri.
 b. Gradual emancipation of children born to slave parents

 who were already there.

 B. Southerners viewed the Tallmadge Amendment as a huge threat to

 the sectional balance.
 1. Jefferson: "This momentous question, like a firebell in the night,
 awakened and filled me with terror"
 2. Concerned by fast increase in northern population and economy,

 and political balance in the House of Representatives.
· Senate was still balanced between 11 free to 11 slave states

 3. Southerners feared for the future of the slave system
 a. Missouri was first state entirely west of Mississippi made from

 the Louisiana Territory.
 b. Tallmadge Amendment might set a precedent for rest of the

 region to be free.
 c. If Congress could abolish slavery in Missouri, it might try in

 southern states.
 d. A small group of abolitionists in the North protested
 4. The Senate refused to pass the amendment; national crisis loomed

 C. Missouri Compromise of 1820
 1. Henry Clay led the mediation of a compromise.
 2. Provisions:
 a. Congress agreed to admit Missouri as a slave state.
 b. Maine was admitted as a free state.

· Balance of states was kept at 12 to 12 for the next 15 years.

 c. Future slavery was prohibited north of 36º 30' line, the
 southern border of Missouri.
· Ironically, Missouri was north of the 36º 30' line.

 3. Compromise was largely accepted by both sides
 a. North had an advantage as Spanish territory in southwest
 prevented significant southern expansion westward.
 b. Southerners not too concerned about lands north of 36º 30' as
 climate not conducive to cash crop agriculture requiring slave
 labor.

 D. Legacy of the Compromise
 1. Lasted 34 years and preserved the union (until Kansas-Nebraska

 Act in 1854)
 2. Henceforth, slavery became a dominant issue in American
 politics and a serious setback to national unity.
 3. The South began to develop a sectional nationalism of its own.
· Looked to the western states who were seeking allies as well.

 4. Clay was later criticized unfairly by Northerners as an "appeaser"
XII. Foreign Policy after the War of 1812
 A. Rush-Bagot Treaty (1817) – during Madison’s presidency
 1. Significantly limited naval armament on the Great Lakes.
 2. By 1870, the U.S. & Canada shared longest unfortified border in

 the world (5,500 miles)

 B. Treaty of 1818 (Convention of 1818) with England (during

 Monroe’s presidency)
 1. Negotiated by Secretary of State John Quincy Adams
 2. Provisions:
 a. Fixed the American-Canadian border at the 49th parallel from

 Lake of the Woods to the Rocky Mountains.
 b. 10-year joint occupation of Oregon Territory without surrender

 of claims.
 c. Americans could share Newfoundland fisheries with Canada.

 C. Florida Purchase Treaty of 1819 (Adams-Onis Treaty)
 1. U.S. already claimed West Florida where settlers arrived in 1810
 and Congress ratified the conquest during the War of 1812.
 2. Revolutions in South America forced Spain to move its troops

 out from Florida.
 a. Amerndians, runaway slaves, and white outcasts poured across

 the border into U.S. territory to attack settlers and then retreat

 south of the border.
 b. Monroe ordered Andrew Jackson to attack the Amerindians
 and, if necessary, pursue them back into Florida.
· He was to respect all Spanish posts, however.

 3. Jackson swept through central and eastern Florida during the

 First Seminole War (1816-1818).
 a. He captured Spanish cities and deposed the Spanish Governor,

 thus disobeying Monroe's orders.
 b. Jackson executed two Amerindian chiefs and British supporters

 of Spain.
 4. John Quincy Adams convinced Monroe's cabinet to offer an

 ultimatum to Spain.
 a. Control the outlaws of Florida (which Spain was not equipped

 to do) or cede Florida to the U.S.
 b. Spain realized it would lose Florida in any case; decided to

 negotiate
 5. Adams-Onis Treaty (Florida Purchase Treaty) of 1819
 a. Spain ceded Florida as well as claims to Oregon to the U.S.
 b. U.S. abandoned claims to Texas (later became part of Mexico).

 D. The Monroe Doctrine
 1. Certain European monarchies were concerned about Latin

 America's democratic revolutions and Europe's emerging

 democratic movements.
 a. Saw democracy as a threat to absolute monarchy.
 b. Sought to restore newly independent Latin American

 republics to Spanish rule.
 2. Americans were alarmed at European hostility to democracy in

 the Western Hemisphere
 3. Britain sought an alliance with the U.S. to protect its interests
 in Latin America but the U.S. refused
 a. 1823, British foreign secretary, George Canning, proposed a

 joint declaration to warn European despots to stay away from

 Latin American republics.
 b. Secretary of State John Quincy Adams believed Britain
 wanted an alliance to keep the U.S. from taking Latin
 American territory and jeopardizing Britain’s territories in
 the Caribbean.
· He believed the alliance would hamper U.S. expansion and that Europeans did not really pose an immediate threat to the Western Hemisphere.

 4. Monroe Doctrine (1823) -- written by John Quincy Adams
 a. President's annual message to Congress warned Europeans

· Imperial powers could keep existing colonies in the Western Hemisphere but gain no new ones.

· They should allow the new Latin American republics to govern themselves.

· The message was directed largely at Russia who had designs on the Pacific coast.

 b. Nationalistic Americans widely supported it as it maintained
 Washington's tradition of avoiding "entangling alliances."
 c. Latin American countries saw the U.S. merely protecting its
 own interests.

 d. Immediate impact of Monroe Doctrine was small

· The U.S. Army and Navy were small and relatively weak.

· Not until 1845 did Polk revive it and make it more significant.
 e. Long-term impact: Monroe Doctrine became cornerstone of
 U.S. foreign policy during last half of 19th century and
 throughout 20th century.

 E. John Quincy Adams became one of the most significant
 secretaries of state in U.S. history.
 1. Oversaw the Convention of 1818 establishing U.S.-Canadian
 border
 2. Adams-Onis Treaty (1819): acquisition of Florida from Spain
 3. Monroe Doctrine (1823)

VII. Growth of U.S. nationalism after the War of 1812
 A. Causes
 1. Victories in War of 1812, especially the Battle of New Orleans
· U.S. was now capable of defending itself against a world power.

 2. Death of the Federalist party temporarily reduced sectionalism and

 states’ rights sentiment.
 3. Decline of economic and political dependence on Europe
 4. Westward expansion and optimism about the future

 5. Americans began to see themselves as Americans first and state

 citizens second.
 B. New western states continued to enter the Union

 1. Indiana (1816) and Illinois (1818) in the North; Mississippi

 (1817) and Alabama (1819) in the South
 a. Less interested in states’ rights (like the South and East)

 b. Depended heavily on the federal gov’t where they had received

 most of their land

 c. Contained a wide diversity of peoples immigrating from the

 east
 2. Reasons for westward expansion

 a. Cheap lands in the Ohio territory attracted thousands of

 European immigrants.

 b. Amerindians had largely been removed from the Ohio Valley:
 Treaty of Greenville (1795) and Battle of Tippecanoe (1811)

 c. Land exhaustion in older tobacco states drove people
 westward.
 d. Economic depression during the embargo years sparked

 migration westward.
 e. Transportation Revolution improved westward movement.

· Cumberland Road begun in 1811 from Maryland to Illinois

· Steamboat (1811) made upstream travel possible

· Canals (beginning in 1826) allowed for increased trade between east and west
 3. The spirit of westward expansion would eventually lead to a full-

 blown spirit of “manifest destiny” in the 1840s.

 4. America saw its first pop culture icon: a westerner named Davy

 Crockett (1786-1836) who possessed legendary hunting and
 fighting skills

 C. Nationalism in Literature

 1. Noah Webster (1758-1843) published the first American
 English dictionary in 1828.
· Americans increasingly savored their distinct brand of English from that of Britain.

· His readers and grammar books were used by millions of children in the nineteenth century

· Largely designed to promote patriotism
 2. McGuffey Readers, first published in the 1830’s, came into use
 in many of the nation’s primary schools.

· In addition to teaching reading and grammar, lessons emphasized morality, patriotism, idealism, a strong work ethic, and personal responsibility

· Sold 120 million copies between 1836 and 1960
 3. Knickerbocker Group emerged in New York

 a. American writers began to emphasize American themes in

 their works rather than tried and true themes from old Europe.

· Became the first U.S. writers to receive acclaim in Europe

 b. Washington Irving (1783-1859)

· “The Legend of Sleepy Hollow” (1820) and “Rip Van Winkle” (1820) are among his best-known short stories.
· His historical works include the monumental 5-volume biography of George Washington (published in 1850s)
 c. James Fenimore Cooper (1781-1859)

· Last of the Mohicans (1826) dramatized the conflict between the British and Amerindians during the French and Indian War.
· One of several popular novels in the series known as Leatherstocking Tales published between 1823-1841.
 d. William Cullen Bryant (1794-1878)

· Romantic poet and “America’s leading poet” by the 1830s

· His focus on nature as a metaphor for truth helped establish a theme in the American literary tradition

· “Thanatopsis” (1821) was his most famous poem

 4. Henry Wadsworth Longfellow (1807-1882)

· Romantic poet whose most famous works include “Paul Revere’s Ride” (1861) and The Song of Hiawatha (1855)
 5. Transcendentalism

 a. Heavily influenced by Romanticism in Europe

 b. Emerged in New England in the 1830s

 c. Philosophy

· Truth “transcends” the senses: cannot be found by empiricism alone

· Every person possesses an inner light that can illuminate the highest truth and put him/her in direct touch with God, or the “Oversoul.”

· Emphasized individualism in matters of religion as well as social

· Commitment to self-reliance, self-culture, and self-discipline

· Hostile to formal institutions of any kind and conventional wisdom

 d. Ralph Waldo Emerson (1803-1882)
· Greatest of the transcendentalists
· Developed the "Oversoul" philosophy of an organic universe.
· Advocated self-reliance, self-improvement, optimism, and freedom.
· Champion of American individualism
 e. Henry David Thoreau (1817-1862)

· Follower of Emerson; poet and nonconformist.
· Walden: Or Life in the Woods (1854)
· Spent two years in the woods by Walden Pond, Massachusetts, communing with nature while practicing self-culture (a utopia of one).
· His essay, “Civil Disobedience” (1849), was inspired by his brief experience in jail when he refused to pay taxes to support the Mexican war effort in the 1840s.
· The essay later encouraged Gandhi to resist British rule in India and, later, Martin Luther King's views about nonviolent resistance.
 f. Walt Whitman (1819-1892): Leaves of Grass (1855);
 Whitman was seen as "America's Poet."
 6. John J. Audubon (1785-1851): naturalist who published numerous

 works about American birds.
 D. Nationalism in the Arts

 1. Thomas Jefferson was probably the finest American architect of

 his generation

· Brought a classical design to his home, Monticello, while the quadrangle of the University of Virginia at Charlottesville is one of the best examples of classical architecture in the U.S.

 2. Portraits of prominent Americans had been popular in the late-

 18th century and prior to the War of 1812.

· Gilbert Stuart (1755-1828) and Charles Willson Peale (1741-1827) were the most prominent

 3. After the War of 1812, some American artists glorified
 America’s past through their large-scale works.
 4. John Trumbull (1756-1843): perhaps the greatest history painter

 of his generation
 a. Declaration of Independence (1819)
[image: image2.jpg]

U.S. Capitol Building Rotunda, Washington, D.C.
 5. Hudson River School of Art

 a. Glorified American landscapes
 b. Influenced by the Romantic art movement in Europe

 c. Thomas Cole (1801-1848)

· The Oxbow, 1836 (see below)
 d. Asher Durand (1796-1886)

· Kindred Spirits, 1849: shows Thomas Cole and poet William Cullen Bryant in a landscape of the Catskills.

 e. Frederic Edwin Church (1826-1900)

 f. Albert Bierstadt (1830-1902)

Thomas Cole, The Oxbow, 1836, Metropolitan Museum of Art
Terms to Know

“Revolution of 1800”

President Thomas Jefferson

Albert Gallatin

12th Amendment

John Marshall

Marbury v. Madison, 1803

judicial review

impeachment of Samuel Chase

McCullough v. Maryland

Dartmouth College v. Woodward, 1819
Cohens v. Virginia
Gibbons v. Ogden

Daniel Webster
Haitian Rebellion

Toissant L’Ouverture

Louisiana Purchase

Lewis and Clark Expedition

Sacagawea

Napoleonic Wars

order in council

impressment
Chesapeake-Leopard Affair
Embargo Act

President James Madison

War Hawks

Henry Clay

John C. Calhoun

Battle of Tippecanoe

Shawnee Confederation

Tecumseh

The Prophet (Tenskawatawa)

William Henry Harrison

War of 1812

Francis Scott Key, Star

 Spangled Banner

Andrew Jackson
Battle of Horseshoe Bend
Battle of New Orleans

Treaty of Ghent

Hartford Convention

American System

Second National Bank (BUS)

Tariff of 1816

Internal Improvements

Era of Good Feelings

James Monroe

Tallmadge Amendment

Missouri Compromise

Panic of 1819

Rush-Bagot Treaty

Convention of 1818

Florida Purchase Treaty

First Seminole War

Monroe Doctrine

John Quincy Adams

Davy Crockett

Noah Webster

McGuffey Readers

Knickerbocker Group

James Fenimore Cooper

Washington Irving
William Cullen Bryant

Henry Wadsworth Longfellow

Transcendentalism

Romanticism

Ralph Waldo Emerson

Henry David Thoreau

Walt Whitman

Monticello

John Trumbull

Hudson River School

Thomas Cole

Asher Durand

John J. Audubon
Essay Questions

Note: This sub-unit has traditionally been a medium-low probability area for the AP exam. In the past 10 years, 2 questions have come wholly or in part from the material in this chapter. However, the new Curriculum Framework encompasses much of the material contained herein.
1. To what extent were the Jeffersonians successful in achieving their goals between 1801 and 1825?
2. To what extent did President Jefferson stay true to the ideals he held in the 1790s?
3. By 1824, which party’s goals had prevailed in American politics: the Federalists or the Democratic-Republicans?
4. To what extent and in what ways was Jefferson’s expansionist policies successful?
5. Analyze the extent to which the War of 1812 led to an era of nationalism in America between 1815 and 1824.
6. To what extent is the term “the Era of Good Feelings” a valid characterization of the period from 1816 to 1824?
7. Analyze the ways that the U.S. expanded its influence in the west and in the Western Hemisphere after the years following the War of 1812?

Overarching Questions and Themes from the AP® Curriculum Framework for Unit 4.1
· How and why have debates over American national identity changed over time?

ID-2: Assess the impact of Manifest Destiny, territorial expansion, the Civil War, and industrialization on popular beliefs about progress and the national destiny of the United States in the 19th century. (4.I.III)
· How have gender, class, ethnic, religious, regional, and other group identities, changed in different eras?

ID-5: Analyze the role of economic, political, social, and ethnic factors on the formation of regional identities in what would become the United States from the colonial period through the 19th century. (4.1.I, 4.1.III)
· How have changes in markets, transportation, and technology affected American society from colonial times to the present day?

WXT-2: Analyze how innovations in markets, transportation, and technology affected the economy and the different regions of North America from the colonial period through the end of the Civil War. (4.2.II, 4.2.III)
· How have debates over economic values and the role of government in the U.S. economy affected politics, society, the economy, and the environment?

WXT-6: Explain how arguments about market capitalism, the growth of corporate power, and government policies influenced economic policies from the late 18th century through the early 20th century. (4.2.II)
WXT-7: Compare the beliefs and strategies of movements advocating changes to the U.S. economic system since industrialization, particularly the organized labor, Populist, and Progressive movements. (4.2.III)
· Why have people migrated to, from, and within North America?

PEO-2: Explain how changes in the numbers and sources of international migrants in the 19th and 20th centuries altered the ethnic and social makeup of the U.S. population. (4.2.III)

PEO-3: Analyze the causes and effects of major internal migration patterns such as urbanization, suburbanization, westward movement, and the Great Migration in the 19th and 20th centuries. (4.2.III)

· How and why have different political and social groups competed for influence over society and government in what would become the United States?

POL-2: Explain how and why major party systems and political alignments arose and have changed from the early Republic through the end of the 20th century. (4.1.I)
· How have Americans agreed on or argued over the values that guide the political system as well as who is part of the political process?

POL-5: Analyze how arguments over the meaning and interpretation of the Constitution have affected U.S. politics since 1787. (4.1.I)
POL-6: Analyze how debates over political values (such as democracy, freedom, and citizenship) and the extension of American ideals abroad contributed to the ideological clashes and military conflicts of the 19th century and the early 20th century. (4.1.I, 4.3.II, 4.3.III)
· How have events in North America and the United States related to contemporary developments in the rest of the world?

WOR-2: Analyze the motives behind, and results of economic, military, and diplomatic initiatives aimed at expanding U.S. power and territory in the Western Hemisphere in the years between independence and the Civil War. (4.1.II)

· How have different factors influenced U.S. military, diplomatic, and economic involvement in international affairs and foreign conflicts, both in North America and overseas?
WOR-5: Analyze the motives behind, and results of economic, military, and diplomatic initiatives aimed at expanding U.S. power and territory in the Western Hemisphere in the years between independence and the Civil War. (4.3.I)

WOR-6: Analyze the major aspects of domestic debates over U.S. expansionism in the 19th century and the early 20th century. (4.3.I, 4.3.II)

· How did interactions with the natural environment shape the institutions and values of various groups living in the North American continent?

ENV-3: Analyze the role of environmental factors in contributing to regional economic and political identities in the 19th century and how they affected conflicts such as the American Revolution and the Civil War. (4.3.III)
· How and why have moral, philosophical, and cultural values changed in what would become the United States?

CUL-2: Analyze how emerging concepts of national identity and democratic ideals shaped value systems, gender roles, and cultural movements in the late-18th century and the 19th century. (4.1.III)
CUL-5: Analyze ways that philosophical, moral, and scientific ideas were used to defend and challenge the dominant economic and social order in the 19th and 20th centuries. (4.1.III)
Bibliography:

College Board, AP United States History Course and Exam Description (Including the Curriculum Framework), 2014: History, New York: College Board, 2014

Cunningham, Jr., Noble E., In Pursuit of Reason: The Life of Thomas
 Jefferson, New York: Balantine Books, 1987

Divine, Robert A., et al, America: Past and Present, New York:

 Longman, 1999
Foner, Eric & Garraty, John A. editors: The Reader’s Companion to

 American History, Boston: Houghton Mifflin Company, 1991

Hall, Kermit L. editor, The Oxford Companion to the Supreme Court,
 New York: Oxford, 1992
Hofstadter, Richard, The American Political Tradition, New York:

 Alfred Knopf, 1948
Kennedy, David M., Cohen, Lizabeth, Bailey, Thomas A., The American Pageant (AP Edition), 13th edition, Boston: Houghton Mifflin 2006
Murrin, John et al., Liberty, Equality and Power, 2nd ed., Fort Worth:

 Harcourt Brace 1999
Remini, Robert, The Battle of New Orleans: Andrew Jackson and America’s First Military Victory, New York: Penguin Books, 1999
Rogow, Arnold A., A Fatal Friendship: Alexander Hamilton and Aaron

 Burr, Hill and Wang, 1998
Schultz, Constance G., The American History Videodisc Master Guide,

 Annapolis, Maryland: Instruction Resources Corporation, 1995
Nash, Gary, American Odyssey, Lake Forest, Illinois: Glencoe, 1992

Yanak, Ted, and Cornelison, Pam, The Great American History Fact-

 Finder, Boston: Houghton Mifflin, 1993

	Concept Outline

4.1.IA

4.1.IB

4.1.IA

4.1.IB

4.1.IA/

4.3.IA

3.2.IIIC
4.3.IA

4.1.IC

4.1.1A
4.3.IA
4.3.IIC

4.1.IIIB/
4.3.IA
4.1.IC
4.3.1A
4.1.IC

4.3.1A
4.3.IIC
4.3.IIB

4.1.IC/
4.2.IIB
4.2.IIID
4.1.IC/
4.2.IIIE
4.1.IA
4.3.IIIA/
4.1.ID
4.3.IA/
4.3.IB
4.3.IIC
4.1.IIIA

4.2.IIIA/
4.2.IIIB

	Learning Objectives

POL-2

POL-5

POL-6
ID-5

POL-2
POL-5

Yellow shading denotes illustrative examples identified in the new Curriculum Framework. Exam questions will never focus on any illustrative examples. Students, however, may use these illustrative examples, or others provided by their teacher, to answer essay questions.
WOR-5
WOR-6

POL-2

WOR-2
POL-2
POL-5
ID-5
POL-2
POL-5
POL-6
WOR-5
WOR-6
POL-6

ID-2
WOR-5
POL-2
POL-2
POL-5
POL-2

POL-5

POL-6

ID-5

PEO-3

WXT-6

WXT-7

POL-2
POL-5
POL-6
WXT-2
WXT-6
POL-2
POL-6
POL-2

POL-6
ENV-3
ID-5
WOR-5
WOR-6
CUL-2
CUL-5
PEO-2

PEO-3

WXT-2

[image: image4.jpg]

Gilbert Stuart, Athenaem, 1796, Metropolitan Museum of Art, New York
[image: image5.jpg]

Asher Durand, Kindred Spirits, 1849

