

STUDY GUIDE # 8: ORIGIN OF AMERICAN POLITICS

LEARNING OBJECTIVES

1. ***STUDENTS WILL BE ABLE TO IDENTIFY THE NATION'S FIRST POLITICAL PARTIES AND EXPLAIN THE PHILOSOPHIES BEHIND EACH***
2. ***STUDENTS WILL BE ABLE TO IDENTIFY THE FIRST ECONOMIC POLICY , FOREIGN POLICY , AND LEGISLATIVE ISSUES FACING THE UNITED STATES AND EXPLAIN THEIR SIGNIFICANCE TO THE COUNTRY'S EARLY DEVELOPMENT***
3. ***STUDENTS WILL BE ABLE TO EXPLAIN THE SIGNIFICANCE OF THE ELECTION OF 1800***

THE POLITICAL LANDSCAPE :

- 1.
- 2.
- 3.

“ FEDERALISTS ” -

4. ***“ ANTIFEDERALISTS ” -***

SHORT SUBJECT VIDEO > THE CONFLICTING VIEWS OF GOVERNMENT

1. ***IN 1791 CONGRESS APPROVED THE CREATION OF THE _____ OF THE UNITED STATES TO HANDLE THE GOVERNMENT'S MONEY***
2. ***ALEXANDER HAMILTON BELIEVED THAT SUCH A _____ WOULD HELP STRENGTHEN THE GOVERNMENT POLITICALLY AND _____***

3. **TRUE OR FALSE , HAMILTON WANTED THE GOVERNMENT TO PLAY AN ACTIVE ROLE IN PROMOTING INDUSTRY**
4. **SLATER'S MILL WAS THE FIRST FACTORY IN THE UNITED STATES WHERE _____ POWERED _____ WERE PUT TO USE IN TEXTILE MANUFACTURING**
5. **HAMILTON WANTED THE GOVERNMENT TO MAKE PAYMENTS TO PEOPLE TO OPEN FACTORIES AND TO PUT _____ IN PLACE TO PROTECT THE BUSINESSES**
6. **JEFFERSON AND MADISON DID NOT SUPPORT HAMILTON'S PLAN SAYING THAT IT REPRESENTED _____ GOVERNMENT INTERFERENCE**
7. **JEFFERSON BELIEVED THAT MASSIVE INDUSTRIALIZATION WOULD CREATE _____ AND THE GROWTH OF CROWDED AND UNHEALTHY _____**

5.

" POLITICAL PARTIES " -

SHORT SUBJECT VIDEO > THE FIRST POLITICAL PARTIES

1. **TWO POLITICAL PARTIES HAD BEEN CREATED BY THE 1792 AND 96 ELECTIONS . MATCH THE POLITICAL PARTIES TO THE PHILOSOPHIES AND PEOPLE BELOW :**

1 – FEDERALIST # 2 – DEMOCRATIC REPUBLICAN (ANTIFEDERALIST)

____ LARGE NATIONAL GOVERNMENT ____ ADAMS ____ HAMILTON

____ SMALL NATIONAL GOVERNMENT ____ JEFFERSON ____ MADISON

2. **WHAT VERY IMPORTANT AMENDMENT TO THE CONSTITUTION WAS RATIFIED IN 1791 ?**

EARLY POLITICAL BATTLES > ECONOMIC POLICY :

1.

2.

“ NATIONAL DEBT ” -

***THE UNITED STATES HAD A SERIOUS DEBT TO PAY OFF >
HAMILTON’S NATIONAL DEBT MANAGEMENT PLAN :***

1.

1.

2.

2.

1.

“ CREDITORS ” -

“ DEBTORS ” -

2.

3.

1.

“ BONDS ” -

“ INTEREST PAYMENT ” -

2.

3.

“ NATIONAL BANK OF THE UNITED STATES ” -

1.

2.

“ PUBLIC INTEREST ” -

3.

“ REGULATED ” -

4.

5.

JEFFERSONIAN REPUBLICAN OBJECTIONS TO HAMILTON'S NATIONAL DEBT PLAN :

1.

2.

SHORT SUBJECT VIDEO > HAMILTON LECTURING JEFFERSON ON WHY HIS ECONOMIC PLAN AND BANK ARE NEEDED

***** NO NOTES , JUST LISTEN AND LEARN FROM THE PERSPECTIVES / ARGUMENTS . NOTICE HOW WASHINGTON AND ADAMS ARE SILENT = IN FAVOR OF HAMILTON**

3.

1. “ WHISKEY REBELLION ” -

SHORT SUBJECT VIDEO > THE WHISKEY REBELLION

1. **PEOPLE IN WESTERN PENNSYLVANIA AND KENTUCKY USED WHEAT ,
CORN , AND RYE TO MAKE _____ AND HAD TO PAY A _____
ON ALCOHOL**
2. **FARMERS COMMITTED _____ AGAINST THE _____
COLLECTORS**
3. **TRUE OR FALSE , PRESIDENT WASHINGTON USED THE MILITARY TO
ENFORCE THE NATIONAL LAWS**

**SHORT SUBJECT VIDEO > HAMILTON'S ECONOMIC PLAN AND HOW JEFFERSON
 NEGOTIATED A RESOLUTION**

1. **DURING WASHINGTON'S PRESIDENCY IT WAS CLEAR THAT _____
WAS SECOND IN COMMAND**
2. **TRUE OR FALSE , HAMILTON HAD PUSHED FOR STRONG AND
ENERGETIC CENTRAL GOVERNMENT**
3. **HAMILTON'S ECONOMIC PLAN CALLED FOR THE ASSUMPTION OF STATE
_____ BY THE FEDERAL GOVERNMENT**
4. **WHO WAS THE LEADING OPPONENT TO HAMILTON'S PLAN ?**
5. **BELIEF WAS THAT HAMILTON'S PLAN WOULD YIELD TOO MUCH POWER
TO THE FEDERAL GOVERNMENT AT THE EXPENSE OF _____ RIGHTS**
6. **JEFFERSON , WHILE OPPOSING HAMILTON'S PLAN , KNEW FROM HIS
YEARS IN EUROPE , THAT THE UNITED STATES WOULD NEVER BE
_____ ABROAD UNTIL IT RESOLVED ITS _____ STATUS**
7. **WHO OFFERED TO NEGOTIATE A SOLUTION TO THE DISAGREEMENT
BETWEEN HAMILTON AND MADISON ?**
8. **WHAT DID HAMILTON OFFER THAT HELPED RESOLVE THE
DISAGREEMENT ?**

EARLY POLITICAL BATTLES > FOREIGN POLICY :

“ JAY’S TREATY ” -

SHORT SUBJECT VIDEO > WAR IN EUROPE DURING THE EARLY 1790’S AND THE FRENCH REVOLUTION

1. **PRESIDENT WASHINGTON HAD DECIDED THAT THE UNITED STATES SHOULD REMAIN _____ FOR TWO REASONS :**
 1. **THE GOVERNMENT IN _____ HAD CHANGED AND THERE WERE QUESTIONS OVER WHETHER OLD TREATIES THAT HAD BEEN MADE WITH THE MONARCH SHOULD BE HONORED**
 2. **_____ HAD BECOME THE BIGGEST TRADING PARTNER OF THE UNITED STATES AND WE DID NOT WANT TO UPSET THEM**
2. **TRUE OR FALSE , THE UNITED STATES POLICY WAS ACCEPTABLE TO THE EUROPEANS**
3. **_____ BEGAN SEIZING UNITED STATES SHIPS AND FORCING SAILORS TO SERVE ON THEIR VESSELS**

JEFFERSONIAN REPUBLICAN OBJECTIONS TO JAY’S TREATY

- 1.
- 2.
- 3.

SHORT SUBJECT VIDEO > JAY’S TREATY

1. **JOHN JAY’S DIPLOMATIC MISSION WAS TO BRING AN END TO BRITAIN’S INTERFERENCE WITH UNITED STATES _____ AND TO RESOLVE OLD PROBLEMS FROM THE _____ WAR**

2. **UNDER THE TREATY THE FOLLOWING WAS AGREED TO :**
1. **THE BRITISH WOULD TURN OVER _____ THAT WERE
BEING USED TO SUPPLY NATIVE AMERICANS WITH WEAPONS**
 2. **THE UNITED STATES WOULD STOP TRANSPORTING GOODS
BETWEEN _____ AND ITS COLONIES**
 3. **BRITAIN WOULD STOP SOME INTERFERENCES WITH UNITED
STATES TRADE _____**
3. **THE RESULT OF THIS TREATY WAS THE START OF AN UNDECLARED
WAR BETWEEN THE UNITED STATES AND _____**

“ XYZ AFFAIR ” -

- 1.
- 2.
- 3.
- 4.

EARLY POLITICAL BATTLES > LEGISLATION :

**BASED ON STRONG ANTI- EUROPEAN SENTIMENT , PRESIDENT
ADAMS GETS CONGRESS TO PASS THREE ACTS :**

- 1.
2. **“ ALIEN ACT ” -**
3. **“ SEDITION ACT ” -**

SHORT SUBJECT VIDEO > THE XYZ AFFAIR , THE ALIEN ACT , AND THE SEDITION ACT

1. **PRESIDENT ADAMS SENT DIPLOMATS TO TRY TO STOP THE UNDECLARED WAR BETWEEN THE UNITED STATES AND _____**
2. **THE _____ REQUIRED _____ TO NEGOTIATE AND THIS EVENT BECAME KNOWN AS THE _____**
3. **THE UNITED STATES WAS INSULTED AND VERY ANGRY WITH THE TREATMENT THEY HAD BEEN GETTING FROM EUROPEANS . THIS HELPED LEAD TO THE PASSAGE OF THE _____ AND _____ ACTS**
4. **THE FEDERALISTS WERE ACCUSED OF VIOLATING THE CONSTITUTION BY RESTRICTING _____**
5. **THE _____ AND _____ RESOLUTIONS CLAIMED THAT STATES SHOULD HAVE THE RIGHT TO VOID WHAT THEY THOUGHT WERE UNCONSTITUTIONAL FEDERAL LAWS**

THE JEFFERSONIAN REPUBLICANS MOUNT A COUNTER ATTACK THROUGH THE STATES :

THE “ VIRGINIA AND KENTUCKY STATE RESOLUTIONS ” -

SHORT SUBJECT VIDEO > A CONVERSATION BETWEEN JEFFERSON AND PRESIDENT JOHN ADAMS OVER THE SEDITION ACT AND RESTRICTION OF FREEDOMS

***** NO NOTES , LISTEN CAREFULLY AND LEARN BY JUST TAKING IN THE CONFLICTING POINTS OF VIEW**

WHAT IS INTERESTING ABOUT THIS PHILOSOPHICAL CONFLICT ?

THE ELECTION OF 1800 :

1.

1.

2.

3.

2.

**SHORT SUBJECT VIDEO > CONVERSATION BETWEEN JEFFERSON AND ADAMS
OVER THE DEADLOCK IN THE ELECTORAL COLLEGE FOR THE ELECTION OF
1800 .**

***** NO NOTES , LISTEN CAREFULLY TO THIS CONVERSATION . BOTH MEN
SUGGEST THAT THE OTHER GIVE IN FOR THE BENEFIT OF THE COUNTRY.
HOWEVER , ADAMS' FINAL COMMENTS WERE THE RIGHT APPROACH TO
SOLVING THE DEADLOCK - IT WAS NOT FOR THEM TO DECIDE**

3.

**“EVERY DIFFERENCE OF OPINION IS NOT A DIFFERENCE OF PRINCIPLE . WE
HAVE CALLED BY DIFFERENT NAMES BRETHREN OF THE SAME PRINCIPLE .
WE ARE ALL REPUBLICANS AND WE ARE ALL FEDERALISTS. IF THERE BE ANY
AMONG US WHO WOULD WISH TO DISSOLVE THIS UNION , OR CHANGE ITS
REPUBLICAN FORM , LET THEM STAND UNDISTURBED AS MONUMENTS OF THE
SAFETY WITH WHICH THE DIFFERENCE OF OPINION MAY BE TOLERATED AND
WHERE REASON IS LEFT FREE TO COMBAT IT ” ~ T. JEFFERSON 1801**

SHORT SUBJECT VIDEO > JOHN ADAMS

***** NO NOTES , INTRODUCTION TO LEADERSHIP PROFILE**

LEADERSHIP PROFILES :

JOHN ADAMS 1735 - 1826

1.

2.

3.

4.

5.

THOMAS JEFFERSON 1743 - 1826

1.

2.

3.

4.

5.

1.

2.

3.

4.

SHORT SUBJECT VIDEO > THOMAS JEFFERSON

1. **CIRCLE ONLY THOSE ROLES THAT THOMAS JEFFERSON DID NOT TAKE
ON DURING HIS LIFETIME :**

FARMER

VIOLINIST

WRITER

SURVEYOR

SCIENTIST ARCHITECT FOUNDER OF A POLITICAL PARTY

STATESMAN PRESIDENT SLAVE OWNER

2. *JOHN ADAMS CALLED JEFFERSON A SHADOW MAN WHO REMAINED A
_____ EVEN TO THOSE WHO KNEW HIM BEST*

3. *JEFFERSON GAVE US OUR _____*

4. *JEFFERSON COULD NOT SPEAK WELL , BUT HE COULD _____*

5. *JEFFERSON WROTE THE LANGUAGE TO EXPRESS THE GREATEST
_____ THAT HUMANITY HAS*

6. *THE GREAT HISTORIAN JOHN HOPE FRANKLIN SAID , “ JEFFERSON
KNEW WHAT HE WAS WRITING AND IT CAN'T BE RECONCILED WITH
THE INSTITUTION OF _____ ”*

AARON BURR 1756 - 1836

1.

2.

3.

4.

5.

6.

SHORT SUBJECT VIDEO > TREASON TRIAL OF AARON BURR

1. *TRUE OR FALSE , TRYING TO CONVICT SOMEONE OF TREASON IS HARD
BECAUSE THE UNITED STATES IS FOUNDED ON ACTS OF TREASON*

2. *AARON BURR'S ULTIMATE GOAL WAS TO BECOME THE _____
OF THE TERRITORY WEST OF THE APPALACHIAN MOUNTAINS*
3. *TO PROVE TREASON :*
 1. *IT MUST BE SHOWN THAT THE PERSON MUST HAVE PERSONALLY
ENGAGED IN LEVYING _____ AGAINST THE UNITED STATES*
 2. *HAVE THE TESTIMONY OF TWO _____ FOR THE OVERT
ACT*
4. *TRUE OR FALSE , THE GOVERNMENT HAD EVIDENCE ON CONSPIRACY ,
BUT NONE ON THE OVERT ACTS*
5. *IT IS IRONIC , THAT IN THE AARON BURR CASE , THE REBELLION
LOVING JEFFERSONIAN REPUBLICANS WERE TRYING A _____*

CHAPTER READING > THE PINCKNEY TREATY - PAGE 112

WHAT TWO BENEFITS DID THE UNITED STATES OBTAIN FROM THIS TREATY ?

