SOLIDIFYING THE NATION
TO “REV OF 1800” – ERA OF GOOD FEELINGS”
· JOHN ADAMS: FEDERALIST, MASSACHUSETTS, OUR 2ND PRESIDENT. 1796-1800. NO MAN CAME TO THE PRESIDENCY WITH MORE POLITICAL EXPERIENCE!
1. AN UNFORTUNATE AND TUMULTUOUS PRESIDENCY.
· The two party systems were crystallized in election of 1796.

· Federalists triumphed continuing Hamilton’s financial program and a pro-GB foreign policy.

· Crisis…. French Navy seized American merchant’s ships. American officials trying to stop the seizures intended to meet with French Foreign Minister Talleyrand. They would be allowed to meet only after they paid a loan or bribe to the French.

· These agents where dubbed “X, Y, and Z”. Outraged Adams urged the Federalist Congress to prepare for war.

· The “X, Y, Z Affair,” shows how party conflict now extended into foreign affairs.

· As the US fought an undeclared war with France Pro-French republicans, Anti-GB immigrants attack Adam’s Foreign Policy.
· Hoping to muffle these assaults on the President, the Federalists controlled congress passed four laws known as the: “ALIEN & SEDITION ACTS”
· Vice President Jefferson knowing Congress could/would do nothing to “Right this Wrong” urged to Kentucky legislature to declare the Alien and Sedition Acts. “Null, Void, and of no Force.” Madison urged Virginia to do the same thing. Kentucky and Virginia Resolution.

· Hamilton warned that Jefferson’s Doctrines of Nullification & States Rights could destroy the Constitution.

· THE MONSTA …. GO BOO!

2. THE REVOLUTION OF 1800:

· The debate over the Alien & Sedition Acts set the stage for the election of 1800. Republicans supported Jefferson Federalists stuck by President Adams. This would become the 1st “dirty” Political Campaign. UGLY!
· Jefferson won a narrow 73 to 65 victory, but Republican electors gave Aaron Burr 73, throwing the Election into the House of Reps.
· As the era of Federalism came to an end, Hamilton intervene calling Aaron Burr “… the most unfit man in the US for the office of President” he persuaded key Federalists to permit Jefferson’s selection.
· Jefferson called the election the “Revolution of 1800.” The bloodless transfer of power.
 3. THE JEFFERSONIAN PRESIDENCY:

· 1st chief executive to hold office in the District of Columbia.

· After a dozen years of Federalist presidents the Federal judiciary was filled with their appointees, most important was John Marshall.

· In 1801, a Federalist Congress passed a Judiciary Act, creating 16 new judgeships & 6 circuit courts. The night before Jefferson’s inauguration Adams filled these remaining posts with his “Midnight Appointments”.

· Outraged, Jefferson makes a stand. He tells his secretary of state not to deliver these commissions.

· One undelivered was to William Marbury. Marbury petitions the Supreme Court to Compel Delivery.

· Chief Justice John Marshall was in an awkward position.

· In 1803 the Supreme Court announced its decision in the case of “Marbury vs. Madison.”

· Marbury had right to his commission

· Sec. 13 Judiciary Act Unconstitutional

· Set precedent for Judicial Review. The Supreme Court could strike down and Act of Congress, considered unconstitutional.

· This strengthened the Federal Court!!! BOO!

· Domestically Jefferson set a clearly Republican Course. Repeal of excise Taxes, small govt.

· International events challenged Jefferson’s vision of the West leading to the purchase of the whole Louisiana Territory.

· Northern Confederacy Conspiracy leads to the Duel between Hamilton and Burr July 1804. Burr fatally shoots Hamilton.

· Burr’s conspiracy, arrest, and Trial for Treason revealed the many dangers to National Unity. BOO!

· Napoleonic Wars 1802-1815 threatened the commercial interests of the American Republic.

· As a result of Napoleon’s “Continental System” and the ensuing British blockade of European ports. Americans ships were caught in the middle.

· By 1811 GB had “Impressed” nearly 8,000 sailors. American resentment turned to outrage in 1807 when British Ship attacked the “Chesapeake”.

· To protect American interests while avoiding war, Jefferson pursued a policy of “Peaceful Coercion.”

· The president and Madison devised the Embargo Act of 1807, which prohibited American Ships from leaving their home ports until Britain & France repealed their restrictions on US trade.

· The Embargo was a disaster for the American economy, hurting farmers as well as merchants. Federalists demanded its repeal.

· Despite discontent over the Embargo Act voters elected James Madison as our 4th president in 1808.

4. “THE DEVIL HIMSELF COULD NOT TELL WHICH GOVT., ENGLAND OR FRANCE, IS THE MOST WICKED”:
· Republican Congressmen from the West- the future “War Hawks” of 1812 thought Britain was the major offended.

· Trouble with Indians in the Ohio River Valley was proof.

· Accused the British of supplying Shawnee Chief Tecumseh & Brother Prophet’s attempt to exclude whites from all lands west of the of the Appalachian Mts.

· In 1811 William Henry Harrison defeated the Confederacy at the battle of Tippecanoe.

· War Hawks Henry Clay of Kentucky, John C. Calhoun of South Carolina pushed Madison toward war with Britain… they eyed new territory & tried to discredit federalists.

· In June 1812 Madison asked Congress to declare war “…A western war with eastern labels”

5. THE WAR OF 1812:

· A near disaster for US, both military and politically.
· American military setbacks strengthened opposition to the war, especially in New England. Federalists in New England called for a convention for “Radial Reforms of the Nationals Compact.” 1814 HARTFORD CONVENTION.

· The Treaty of Ghent 1814 restored pre-war borders. Hardly worth fighting for except: THE GLORIOUS BATTLE OF NEW ORLEANS JAN. 8, 1815.

· The victory made Andrew Jackson a national hero and symbol of the emerging west. It redeemed the Nations battered pride and under rent the Hartford Conventions Demands.

· John Quincy Adams rose to national prominence for his diplomatic efforts:

· 1817 Rush-Bagot Treaty. Limits US/GB ships. Great lakes and 49th Parallel.

· 1819 Adams-Onis Treaty: Spain ceded Florida to US.
 6. THE ERA OF GOOD FEELINGS!

· The decline of Political Controversy prompted contemporary observers to dub James Monroe’s two terms as president. (1817-1825) as “THE ERA OF GOOD FEELINGS!”).
