US History

Chapter 10

U.S. History
Ch. 10

The Federalist Era
Shaping the New Government

· The ___________________ College unanimously elected George Washington as the first President.

· ________________________ became the Vice President

· Washington was reluctant to be the ____________________.

· However, he proved to be a great leader and he established the ________________ that the President still follows today.

· U.S. faced many problems. It was weak, had a small army, no navy, & millions of dollars in debt

Branches of Government

· Legislative Branch – first met in New York City in March 1789.

· First action was the __________________________.

· Executive Branch – 1789 Congress created the Presidential Cabinet.

· Sec. of _______________ – Thomas Jefferson

· Sec. of War – Henry Knox

· Sec. of ____________________ – Alexander Hamilton

· Attorney General – Edmund Randolph

Branches of Government

· Judicial Branch – Constitution only created the _____________________ Court.

· Congress created other courts with the Judiciary Act of 1789.

· Supreme Court would have 1 ___________________________ and 5 Associate Justices

· John Jay was appointed as the first ____________________ of the Supreme Court

National Debt (Hamilton’s Plan)

· In 1790’s U.S. had a huge national _________ from the Revolution.

· Sec. Alexander Hamilton’s plan:

· pay off national and state debts with an ______ tax (taxed goods made in the U.S.) and a __________(taxed imported goods).

· Create a ____________________ bank.

· borrow funds on par (pay back borrowed money with interest.)

Responses to Hamilton’s plan

· ______________________ (Madison & Jefferson) didn’t like it:

· Made the states dependent on national government

· Most southern states had already paid their ______________.

· Hamilton made a ______________________ with them:

· If the south agreed to the plan, the new capital would be in the south on the Potomac River between Maryland and Virginia

· It would be its own area known as the District of ____________.

· This way no one state claimed it inside its borders

· Hamilton’s___________ plan were approved by Congress in 1791.

The Whiskey Rebellion

· Excise tax on Whiskey led to a rebellion in Pennsylvania in 1794 b/c they felt this was an unfair tax.

· Known as the _______________ Rebellion. It tested the young U.S. Government.

· Pres. Washington responded ________________ and put down the rebellion with force by sending in the militia.

Challenges from other Nations

· British

· British still had troops in The __________________ Territory

· American Indians attacked American settlers in the area.

· American troops were sent in but were easily defeated.

· In August 1794, another American army defeated the American Indians at the Battle of ________________________________.

· Spanish

· Spanish controlled Louisiana (land west of the MS River) and the port of _____________________________.

· Many times they refused to cooperate with America over _______________________ and use of the river.

· Pirates

· Most pirates came from the ____________ Coast of North Africa

· They attacked American ships b/c America had no navy

· America had to pay a ____________, or protection money, to local rulers.
French Revolution & Neutrality

· French Revolution began in 1789.

· ____________________ was overthrown

· French Republic was established

· European nations (Great Britain) went to __________ with the new French Govn’t b/c

· they feared that the idea of Revolution would spread.

· France asked for U.S. help b/c of the Treaty of Alliance of 1778.

· Pres. Washington wanted the U.S. to stay ________________, b/c they weren’t strong enough for a war

· April 1793, Pres. Washington issued a __.

· U.S. recognized the new French Govn’t, but would not help either side.

Challenges to Neutrality

· British & French began _________________ U.S. merchant ships.

· The British also _______________________ (kidnapped) American sailors and put them in the British Navy.

· John Jay was sent to London to make peace.

· The _________________________ was signed in 1794

· Americans didn’t like the treaty b/c it didn’t say anything about the seizing of American ships

· The treaty did show the Spanish that the U.S. & Great Britain would work together.

· This led to __________________________ signed between U.S. & Spain. It said:

· U.S. southern border would be 31 degrees.

· Spain granted use by the U.S. of the_______ of New Orleans

Washington’s Farewell

· After ___________ terms, Pres. Washington decided to step down as U.S. President

· He created an Executive Branch that was much ________________ than anyone ever dreamed

· He set a precedent by stepping down after _________ terms.

· In his farewell speech he warned against:

· The creation of _________________________

· The division between the northern and southern states. (_________________________)

· Do not get involved in European affairs

· Do not make permanent _____________________.
Political Parties Form

· Alexander Hamilton led the _________________________.
· Thomas __________________ led the Democratic-Republicans

· These were the first two political parties in the U.S.

· A Political Party is a group of people with similar ideas and beliefs about ___________________________.

· Constitution doesn’t mention political parties

Different Viewpoints

· Federalist Views

· Hamilton wanted a ________________ central govn’t

· Represented mainly the wealthy

· Wanted a ________________ interpretation of the Constitution.

· Democratic-Republican Views

· Jefferson wanted a ________________ federal government

· Favored the lower classes (small farmers)

· Wanted to limit national govn’t and strengthen state govn’t.

· Believed in a ______________ interpretation of the Constitution
Election of 1796

· ______________________ nominated John Adams for President and Thomas Pinckney for Vice President.

· Democratic-Republicans nominated Thomas Jefferson for President and Aaron Burr for Vice President.

· Candidates were chosen by their party at a ________________, or private meeting.

· When the __________________________ were counted, John Adams had 71 votes and Thomas Jefferson had 68.

· Adams became President and Jefferson became Vice President

· The two were from different __________________________ and did not agree on anything.

Adams’ Presidency

· Adams had a________________ presidency b/c of the division between the two parties

· His largest problem was keeping neutrality with France.

· French ships continually attacked American ships

· the French tried to influence the American Presidential election in 1796 to give it to Jefferson .

· Adams wanted to avoid _______________ and sent three men to negotiate peace

· French Foreign Minister, Charles Maurice de Talleyrand, sent three ________________________ to meet them.
XYZ Affair

· The French delegates offered a peace treaty only if:

· the U.S. paid Talleyrand a _______________ of $250,000 and a loan of $10 million

· This became known as the _________________________.

· the French delegates were known as X, Y, & Z.

· The U.S. waged an undeclared ______________ war with France.

· Adams debated asking for a declaration of war to defend U.S. honor. He decided to wait

· New French leader________________________ Bonaparte was at war with Great Britain and wanted the U.S. as an ally

· At the Convention of 1800, France and the U.S. agreed to peace

Alien & Sedition Acts

· When Adams made peace w/ France, many Federalists were ________________.

· They wanted war and Adams lost the support of his party.

· In 1798 Federalists passed four laws to stop the growth of the Democratic-Republicans

· Naturalization Act – increased time to become a citizen from 5 to 14 years (new citizens were Democratic-Republicans)

· _________________ Act –President could imprison or deport dangerous foreigners (silenced French refugees)

· Alien Enemies Act –deport aliens from nations at war with U.S.

· Sedition Act – made it a crime to criticize the U.S. government
Kentucky and Virginia Resolutions

· Madison & Jefferson saw the Alien & Sedition Acts as a direct attack on the ____________________________
· They wrote two statements that were approved by Kentucky and Virginia.

· These Resolutions said that each state could choose if laws were __________________________ and choose to obey them or not.

· This was called ______________________ (or compact theory of government)

· Federalists believed that the ___________________________ decided whether a law was constitutional or not
Federalists Lose Power

· The Alien & Sedition Acts made the Federalists look ______________________ to the people

· Hamilton and others wouldn’t support Adams for reelection in 1800

· Thomas Jefferson ran for Pres. for the Democratic-Republicans. Aaron Burr ran for Vice President.

Election of 1800

· ____________________________ John Adams & Charles Pinckney received 65 & 64 votes

· Jefferson and Burr received 73 votes each

· ___________________ wouldn’t back down.

· Vote went to the House of Reps.

· Hamilton was Speaker of the House and he _____________ Burr.

· Jefferson became Pres. & Burr Vice Pres.

· The tie led to the _______ amendment:

· electors specify on the ballot who they voted for Pres. & Vice Pres.

Federalist Legacy

· Federalist ______________ power after election of 1800

· The Federalist did leave a lasting_________________:

· Successfully created a working government

· Put the U.S. in good _______________________ shape

· Created the new ____________________ named after Pres. Washington who died in 1799.

· John and Abigail Adams were the first family to live in the White House.

· On Adams last night in office he appointed many federal judges (hold lifetime terms) to office. These were called ___________________________.

· Chief Justice John Marshall

PAGE
1

