Chapter 13

US History

U.S. History
Ch. 13

The Age of Jackson

The West Changes Politics

· The _______ was quickly being populated

· Westerners were_______ working people

· They liked _______________ leaders and more democracy.

· New western states gave all __________ men the right to vote

· _____________ registration and turnout skyrocketed.

· Many of these things spread to the _________________
Presidential Election of 1824

· Election of 1824

· Fueled by ____________________
· John Q. ___________ wins

· Jackson accuses him of a “_______________________”

· Jackson formed the ______________________ Party

Election of 1828

· Jackson & Adams ran against one another in ___________.

· The two ___________________ attacked one another during the campaigning.

· Jackson won by a _______________, winning the support of the working class, farmers, and westerners.

· Jackson became a symbol of the “_______________________” and democracy

Jackson's Presidency

· People didn’t know what to expect

· _______________ party was filled with rugged country folk with very little sophistication

· Jackson fired many government employees and replaced them with his supporters. He did this openly and proudly. This became known as the “__________________________”

· He refused to listen to his cabinet members approved by Congress. Instead he consulted with a cabinet of his friends that were known as the “___________________________”

War with the Bank

· Jackson ___________________ the Bank of the U.S.

· In 1832 Nicholas Biddle, bank president, asked Congress to renew the bank ________________, even though it wasn’t due until 1836

· Henry __________________ pushed the bill to the president in hopes of using it against him in the 1832 presidential election.

· Jackson vetoed the bill saying the bank was ________________ and Anti-American

· Jackson won re-election in________ and attacked the bank by placing federal funds into certain state banks that became known as “pet banks”

· Biddle responded by limiting how much ____________ was released from the Bank of the U.S. This made paper money very scarce in the U.S. and pushed the U.S. toward financial crisis

· The Bank of the U.S. ________________________ in 1836

Tariff of Abominations

· A protective_____________ was passed in 1828

· Northerners loved tariffs, but southerners _____________ them

· Southerners called it the “Tariff of _______________________”

· John C. _________________ was vice president and from South Carolina.

· Calhoun challenged that states had the right to nullify, or cancel, any federal law that they considered unconstitutional (______________________)

· The nation divided on this issue.

· ____________________ didn’t choose a side for a while, but eventually he sided with the union and opposed states’ rights

· Calhoun resigned in Dec. 1832 and was replaced by Martin Van _____________________
· In 1832 S. Carolina passed the _____________________ Act that declared the tariff null & void. They then threatened to secede, or leave the union

· Jackson threatened to use__________________
· A compromise tariff was passed and S. Carolina withdrew the ______________________ Act, but the idea of secession was now there

Native American Removal

· In the 1830’s Native American lands was a _____________ issue

· Jackson & the U.S. govt. believed that Native Americans should give their land to _____________settlers and move to Indian Territory (______________________)

· 1828 the Cherokee vs Georgia case went to the ____________________ Court

· Cherokee said they were a _____________________nation but Georgia said they could make laws for them.

· Supreme Court agreed with the Cherokee and declared Georgia’s actions _____________________________
· Pres. Jackson sided with Georgia and told the Supreme Court, “What army will you use to enforce your _________________”

· The ruling was ______________________by Georgia

Trail of Tears

· Congress passed the Indian _________________ Act of 1830, which allowed for the removal of Native Americans from their lands

· Native _______________________ refused to leave until they were forced by the U.S. govt.
· Many Native Americans died on the trip to Oklahoma. The vicious _____________, lack of food, lack of ____________, and other conditions were terrible

· The trip became known as the “______________________”

· Some tribes refused to ___________and fought against the govt.

Election of 1836

· In 1836, Andrew Jackson did not run for a ______ term, but he could have easily won one.

· He used his influence to get his Vice President Martin Van ______________elected.

· The ______________ Party put four candidates against Van Buren, but he easily won

Economic Crisis

· Problems from Jackson’s war with the Bank of the U.S. occurred during Van Buren’s ______________________
· Bank of U.S. collapsed in 1836 and state banks began loaning money ______________________.

· More money was _____________________than was backed by ________________, or hard currency

· Land speculators began borrowing money to buy govt. land and sell it for ___________________ prices

· In 1836 the Specie Act said that govt. land had to be bought with _________________________. This lowered land sales which lowered prices and many speculators lost their land b/c they couldn’t pay loans.

· Banks then couldn’t sell the land for enough to recover from the ________________ amount.

· People rushed to banks and cashed in their banknotes for hard __________________________.

· Banks ran out of hard currency and couldn’t do_______________
· _________________ prices fell in the South & southern farmers couldn’t pay loans off and lost their lands.

· Lack of money meant _____________ factory goods were bought, so factories cut back production and laid off workers.

· The peak of this crisis was called the _______________________ & it occurred in the first three months of Van Buren’s presidency.

· Banks ___________________ all over the country

· Van Buren didn’t ________ much to help, but he did establish a Federal Treasury in 1840.

· The treasury kept government money and didn’t allow independent banks to mismanage this money. This would prevent ____________ economic problems

Election of 1840

· The ______________ chose General William Henry Harrison, hero of the 1811 Battle of Tippecanoe, to represent them in the election

· Democrats put up Van _________________ for reelection

· Harrison was made to represent a ________________man who grew up in a log cabin, but he actually grew up in a wealthy Virginia family.

· Harrison’s running mate was John Tyler. Their campaign slogan was “__”

· Harrison won the election, but he died a ___________ into his presidency.

· He was replaced by John Tyler his V.P.

· This was the first time that the Vice _________________ had to replace the President due to death.

PAGE
1

