KEY PRESIDENTIAL ELECTIONS

1796 – 1st election with two political parties: Federalists (John Adams) vs. Democratic-Republicans

(Thomas Jefferson)

1800 – “Revolution of 1800”: 1st peaceful transfer of power between political parties; Jefferson; “We are all
Republicans, we are all Federalists”; Aaron Burr ties Jefferson – leads to 12th Amendment
1816 – last election for Federalists who die afterward. Ushers in “Era of Good Feelings” with only one
political party (Democratic-Republicans)

1824 – “The Corrupt Bargain”: Andrew Jackson has largest vote but loses election in House of
Representatives when
J.Q. Adams gets support from Henry Clay (who is appointed Secretary of State
three days later)

1828 – Andrew Jackson is the first president from the West; Democratic-Republicans are renamed “Democrats”

1832 – Anti-Masonic Party is 1st third party in U.S. history

1836 – Whigs emerge from National Republican faction to form second major party

1840 – 1st election with mass political participation; “Log Cabin and Hard Cider”; “Tippecanoe and Tyler Too”

1860 – Republican Abraham Lincoln wins with a minority of the popular vote; Democrats are split; South
Carolina secedes in December

1864 – Union Party wins election—coalition of Republicans and War Democrats

1876 – “Compromise of 1877” ensues when Republicans get Rutherford B. Hayes elected in return for Union
troop removal
from South – ends Reconstruction

1892 – Populists wage impressive 3rd party campaign

1896 – William McKinley defeats William Jennings Bryan, thus ending Populist hopes of reforms; decline in
farmer voting afterwards

1912—Democrat Woodrow Wilson wins after Republican Party is split between William Howard Taft and
Theodore Roosevelt; Roosevelt forms the “Bull Moose” Party and comes in second

1920 – Republicans win on Warren G. Harding’s platform of “Normalcy”
1928 – Democrat Al Smith is first Irish-American nominated for president; he loses to Herbert Hoover

1932 – Franklin Roosevelt defeats Herbert Hoover promising a “New Deal”
1948 – Harry S Truman wins surprising victory over Thomas Dewey; “Fair Deal”
1960 – 1st time TV plays major role in election in debate between John F. Kennedy and Richard Nixon; JFK is
first Catholic elected president

1964 – Democrat Lyndon Johnson defeats Barry Goldwater ("Daisy" ad) and launches “The Great Society”
1968 – Nixon defeats Hubert Humphrey (Democrat) & George Wallace (American Independent) and ushers in
a conservative era in American politics; the “Vital Center” is shattered and politics becomes ever more
divisive

1980 – Republican Ronald Reagan defeats Jimmy Carter and begins “Reagan Revolution”—a highly
conservative agenda
