Period 4: 1800-1848: (Chapters 11-16)
The new republic struggled to define and extend democratic ideals in the face of rapid economic, territorial, and demographic changes.

Key Concept: 4.1 The United States developed the world’s first modern mass democracy and celebrated a new national culture, while Americans sought to define the nation’s democratic ideals and to reform its institutions to match them.

Key Concept: 4.2 Developments in technology, agriculture, and commerce precipitated profound changes in U.S. settlement patterns, regional identities, gender and family relations, political power, and distribution of consumer goods.

Key Concept: 4.3 U.S. interest in increasing foreign trade, expanding its national borders, and isolating itself from European conflicts shaped the nation’s foreign policy and spurred government and private initiatives.

Chapter 11 Terms
1. Revolution of 1800					9. Lewis & Clark
2. 12th Amendment					10. Aaron Burr
3. Albert Gallatin’s fiscal programs			11. Embargo Act
4. Judiciary Act 1801/Midnight Judges			12. Henry Clay
5. John Marshall					13. War Hawks
6. Marbury v. Madison & “judicial review”		14. William Henry Harrison & the
7. Louisiana Purchase					Battle of Tippecanoe
8. Sacajawea						15. Andrew Jackson

Chapter 11 Guiding Questions:

[bookmark: _GoBack]1. Why did Jefferson refer to the election of 1800 as the “Revolution of 1800”? What was “revolutionary about it?

2. What was the significance of the Marshall Court establishing “judicial review” in the Marbury vs. Madison Supreme Court case?

3. What were Jefferson’s political, economic and social reasons for the Louisiana Purchase? What were the constitutional issues? Did Jefferson change his Republican political philosophy or make an exception, as President, for the greater good of the country?

4. What was the global context in which Jefferson supported the Embargo Act? What was its impact on foreign nations & on Americans? What were the constitutional issues with this act?

5. How does the period 1800-1812 look if viewed through American Indian eyes? What were Tecumseh and the Prophet attempting to do? Why weren’t they successful?

Chapter 12 Terms
1. War of 1812 (causes)				11. Internal Improvements (Controversies?)
2. Battle of New Orleans			12. 2nd Bank of the United States
3. Treaty of Ghent				13. Tallmadge Amendment
4. Hartford Convention				14. Missouri Compromise
5. Era of Good Feelings				15. Andrew Jackson
6. Growing Sectionalism			16. James Monroe
7. John Calhoun					17. John Quincy Adams
8. Daniel Webster				18. Tariff of 1816
9. Henry Clay					19. Monroe Doctrine
10. American System				20. John Marshall Cases: Fletcher v. Peck, 									Cohens v. Virginia, Dartmouth College v. Woodward, 							McCulloch v. Maryland, Gibbons v. Ogden (See Handout)

Chapter 12 Guiding Questions:

1. Was the War of 1812 avoidable or necessary to establish respect for the still new United States of America?

2. How unified were Americans during the War of 1812? Compare and contrast this unity to that during the Revolutionary War.

3. What was behind the strong spirit of nationalism that appeared from 1815-1824? What things came out of this wave of nationalism?

4. What kinds of tensions were simmering underneath the surface of the “Era of Good Feelings”?

5. What were the provisions of the Missouri Compromise? Did the Missouri Compromise effectively deal with the sectional conflict over slavery or merely put a band-aid on the issue?

5. Did the Supreme Court decisions under John Marshall’s leadership extend federal power too much? Should a non-elected Supreme Court Chief Justice have such tremendous power to shape the government and the law? Is it appropriate that a political party’s ideology be implemented through the judiciary? Is this happening today? Examples?

6. Was the Monroe Doctrine a valuable assertion of the principles of liberty and self-determination in the Americas against intrusion by European colonial powers, or was it an early manifestation of patronizing and potentially imperialistic attitude by the United States toward Latin American nations?

7. Did the Monroe Doctrine build upon the isolationist tradition set in motion by George Washington’s Neutrality Proclamation and Farewell Address?

Chapter 13 Terms
1. “Corrupt Bargain”					11. Bank Veto 1832
2. Universal white male suffrage				12. Specie circular & the Panic of 1837
3. New Democracy & the common man			13. Cherokee Nation v. Georgia
4. Tariff of Abominations & the nullification crisis	14. Worchester v Georgia
5. John Calhoun’s S. Carolina Exposition & Protest	15. Trail or Tears
6. Spoils System vs. Rotation of Office			16. Stephen Austin
7. Andrew Jackson “King Andrew”			17. Sam Houston & Texan War for Independence
8. Martin Van Buren					18. Conflict over the admission of Texas
9. Tariff of 1832 & 1833				19. Whigs
10. Force Bill						20. Old Tippecanoe & the Log Cabin Campaign

Chapter 13 Guiding Questions:

1. What were the advantages and disadvantages of the new politics of mass democracy? Who benefitted? Who was left out of the “new democracy”?

2. Why were tariffs such a dividing issue in the 1820’s and 30’s?

3. Which side fared better as a result of the nullification crisis: the national government (and federal supremacy) or South Carolina (and states’ rights)? Why?

4. To what extend did Andrew Jackson change the balance of power between the three branches of government? Did he dramatically expand the power of the executive branch?

5. How was Andrew Jackson able to win the “Bank War” and destroy the Second Bank of the United States?

6. Who were the Whigs and what did they stand for & against? Why did their appearance on the American political scene mark the end of the Era of Good Feelings and the beginning of the second party system in America?

7. What were the causes and consequences of the Texas revolt? Why did Texas remain for a time and independent nation rather than quickly become a state of the Union?

8. In what ways did the Missouri Compromise and Texan independence usher in an era of conflict that would ultimately lead to the Civil War?

Chapter 14 Terms
1. Immigration Push/ Pull factors		9. Separate Spheres
2. Nativism					10. McCormick Mower-Reaper
3. Known Nothings – the American Party	11. National Road/ Cumberland Road
4. Samuel Slater				12. Erie Canal
5. Eli Whitney’s Cotton Gin & Interchangeable parts	13. Clippers Ships
6. Commonwealth v. Hunt			14. Pony Express
7. Lowell System/Lowell Mill Girls		15. Transatlantic Telegraph Cable
8. Cult of Domesticity				16. Early Railroads
						17. John Deere’s Steel Plow
Chapter 14 Guiding Questions:

1. Consider the Irish and Germans. What were some key factors that pushed these immigrants out of their homelands? What factors pulled them toward the United States?

2. Why was transportation – such as roads, canals and railroads – so important in the early stages of industrialization and American economic development? Would industrialization have occurred more quickly if there hadn’t been constitutional issues over federal financial assistance for internal improvements?

3. Which technological innovation was most important for early-nineteenth-century economic development? Why?

4. Compare the life of a factory worker to that of slaves in the South. Is “wage slave” an appropriate description for factory workers?

5. In what ways did the Lowell Mill Girls challenge the “cult of domesticity”?

6. What effects did the movement from subsistence to a market economy have on American society, including farmers, laborers, and women? What were the pros and cons?

Chapter 15 Terms
1. The 2nd Great Awakening			11. American Temperance Society
2. Burned over District				12. Maine Law
3. Charles Grandison Finney			13. Lucretia Mott
4. Mormons/Joseph Smith/Brigham Young	14. Elizabeth Cady Stanton
5. Reform movements				15. Susan B. Anthony
6. Horace Mann					16. Dr. Elizabeth Blackwell
7. Noah Webster				17. Seneca Falls Convention/Declaration of the Sentiments
8. Female Seminaries				18. Utopian Communities (Shakers, Oneida, etc.)
9. Oberlin College				19. Hudson River School of Painting
10. Dorothea Dix				20. See Literature Handout for Transcendentalism & Authors:							(Irving, Fenimore Cooper, Emerson, Thoreau, Whitman, 							Dickenson, Hawthorne, Poe, etc.)

						
Chapter 15 Guiding Questions:

1. How did Evangelical religion influence American culture? Why did it inspire so many reform movements?

2. What other factors inspired the reform movements of the early 19th century? Why then?

3. Which reform movements were inspired by fear, xenophobia or concerns about the direction of America?

4. Which ones aimed at the expansion of democratic ideals such as voting rights, life, liberty and the pursuit of happiness?

5. How important is free public education to a republic? Explain your answer.

6. Why did women play such an important role in so many reform movements?

7. What obstacles & limitations did women face at this time? What did the women’s rights movement & the Seneca Falls Convention hope to achieve for the status of women in American society?

8. What had changed, regarding the Abolitionism movement in the 1830’s, with the publishing of Garrison’s the Liberator? (See chapter 17 section on abolitionism.)

9. Why so many utopian movements? What did they contribute to American culture?

10. If you were living in the early 19th century, which reform movement(s) would you have supported? Why?

Chapter 16 Terms
1. King cotton
2. “Peculiar institution”
3. Gabriel’s Rebellion
4. Denmark Vesey & Nat Turner Slave Rebellions
5. American Colonization Society
6. Theodore Dwight Weld
7. Angelina and Sarah Grimké
8. William Lloyd Garrison/ “The Liberator”
9. American Anti-Slavery Society
10. David Walker
11. Sojourner Truth
12. Frederick Douglass
13. Gag-Resolution
14. Reverend Elijah P. Lovejoy

Chapter 16 Guiding Questions:

1. How did slavery affect white Southern Society – including those who owned slaves & those who did not?

2. How did it affect both the slave and the slave owner?

3. How did blacks respond the condition of slavery?

4. Why did Thomas Jefferson say, “With slavery, we have a wolf by the ears, and we can neither hold him nor safely let him go”?

5. Why did the South move from slavery as a “necessary evil” to proclaiming it a positive good?

6. How had the U.S. Constitution contribute to the controversy over slavery? How could both slavery advocates and abolitionists use the Constitution to support their viewpoints? Be specific.

7. How effective were the abolitionist movements? How did they affect American society and politics?

7. What divisions existed among abolitionists?

7. Did the gag rule & restrictions on abolitionist literature in the U.S. mail violate basic Constitutional freedoms? Were they justified at the time?

Chapter 17 Terms
1. John Tyler/ “His Accidency”				9. James Polk & his 4-point program
2. Webster-Ashburton Treaty, 1842			10. Zachary Taylor
3. Lone Star Republic 1836 Texas annexation, 1845	11. Abraham Lincoln’s “spot” resolutions
4. “Conscience Whigs”					12. Mexican-American War (causes)
5. Settling the Oregon Dispute/”54 40 or fight!”		13. John C. Fremont & the Bear Flag Republic
6. Manifest Destiny					14. Winfield Scott
7. California Missions/Californios			15. Wilmot Proviso
8. Liberty Party						16. Treaty of Guadalupe Hidalgo

Chapter 17 Guiding Questions:

1. Was American expansion across North America an “inevitable” development? How was the idea of Manifest Destiny used to justify expansionism?

2. Why was Texas annexation so controversial?

3. How did the rivalry with Britain affect the American decision to annex Texas, the Oregon dispute, and lesser controversies of the period?

4. What caused the Mexican War? Did Polk provoke the Texas-boundary conflict in order to gain California or expand slavery, as war opponents like Lincoln charged?

5. What were the benefits and costs of the Mexican War both immediately and in the longer run of American History?

6. What did Ralph Waldo Emerson mean when he said, "The United States will conquer Mexico, but it will be as the man swallows the arsenic; Mexico will poison us"?

