21 April 2003

AP U.S. History

Summary of 1789 – 1824 Era

Federalist Era

President : George Washington, no party, 1789-1797

Washington opposed parties - divisive

Alexander Hamilton – supported local industry through subsidies & tax support

Excise tax, on distillers, & tariffs, to finance industry

Jefferson et al opposed Hamilton – benefit a few at expense of many (farmers)

Beginning of struggle between “big govt” .v. “small govt”

Strict interpretation .v. loose interpretation

Judiciary Act, 1789, created Sup Ct

Whiskey Rebellion, 1794

French Revolution

John Adams, Federalist, 1797-1801

Jefferson, V-P (strange ??)

XYZ Affair, 1798

Alien & Sedition Acts

Kentucky & Virginia Resolves

Packing the Judiciary – Midnight Judges

Thomas Jefferson, Republican, 1802-1809 

Dream of a nation of yeoman farmers

Minimum role for federal govt

Marbury .v. Madison – Sup Ct has judicial review over fed legislation

“Marshall Court” will be influential for decades to come

Louisiana Purchase, 1803 (strict interpretation ???)

Lewis & Clark expedition, 1804-05

Aaron Burr – secession ? take Mexico, estab new nation - treason ?

Barbary War – pirates in Mediterranean

Conflict between France & Britain ~ tension w/ US (impressments, interference w/ freedom of the seas, i.e. trade)

Embargo, 1807

James Madison, Republican, 1809-1817

War of 1812

· failed attack on Canada

· Andrew Jackson (Indians & New Orleans)

· British burn White House (naughty)

· Hartford Convention

Era of Good Feelings (1812-1819) – unity, prosperity – short lived

Protective Tariff, 1816

James Monroe, Republican, 1817-1823

High foreign demand for cotton, grain, tobacco

Recession of 1819 (worst in West)

Dartmouth College .v. Woodward, & McCullough .v. Md., both 1819

Missouri Compromise, 1820 – “firebell in the night”

Expansion of West

Transportation revolution (steamboat, canals, national highway)

Cotton Kingdom

Urbanization (Erie Canal ~ NYC)

Industrialization (Lowell System)

Monroe Doctrine, 1823

Nationalism in “culture” – Noah Webster, Washington Irving, James Fenimore Cooper

2nd Great Awakening (begins 1801, Ky, continues into 1830s)

