110
Chapter 11: The Triumphs and Travails of the Jeffersonian Republic, 1800–1812

Chapter 11: The Triumphs and Travails of the Jeffersonian Republic, 1800–1812
109

CHAPTER 11
The Triumphs and Travails of the Jeffersonian Republic, 1800–1812

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART I: Reviewing the Chapter
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h Checklist of Learning Objectives
After mastering this chapter, you should be able to:
1

 seq NL_a \r 0 \h .
Explain how Jefferson’s idealistic Revolution of 1800 proved to be more moderate and practical once he began exercising presidential power.
2

 seq NL_a \r 0 \h .
Describe the conflicts between Federalists and Republicans over the judiciary and how John Marshall turned the Supreme Court into a bastion of conservative, federalist power to balance the rise of Jeffersonian democracy
3

 seq NL_a \r 0 \h .
Describe Jefferson’s basic foreign-policy goals and how he attempted to achieve them.

4

 seq NL_a \r 0 \h .
Analyze the causes and effects of the Louisiana Purchase.

5

 seq NL_a \r 0 \h .
Describe how America was gradually drawn into the turbulent international crisis of the Napoleonic Wars.

6

 seq NL_a \r 0 \h .
Describe the original goal of Jefferson’s embargo, and explain why it failed.

7

 seq NL_a \r 0 \h .
Explain why President Madison became convinced that a new war with Britain was necessary to maintain America’s experiment in republican government.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Glossary
To build your social science vocabulary, familiarize yourself with the following terms.
1

 seq NL_a \r 0 \h .
lame duck A political official during the time he or she remains in office after a defeat or inability to seek another term, and whose power is therefore diminished. “This body was controlled for several more months by the lame-duck Federalists. . . .”
2

 seq NL_a \r 0 \h .
commission The official legal authorization appointing a person to a public office or military position, describing the nature of the duty, term of office, chain of command, and so on. “When Marbury learned that his commission was being shelved by the new secretary of state, James Madison, he sued for its delivery.”
3

 seq NL_a \r 0 \h .
writ A formal legal document ordering or prohibiting some act. “. . . his Jeffersonian rivals . . . would hardly enforce a writ to deliver the commission. . . .”
4

 seq NL_a \r 0 \h .
impeachment The charging of a public official with major misconduct, with the penalty of removal from office if convicted of the charge. “Jefferson urged the impeachment of an arrogant and tart-tongued Supreme Court justice. . . .”
5

 seq NL_a \r 0 \h .
pacifist Characterized by principled opposition to all war and belief in nonviolent solutions to conflict. “A challenge was thus thrown squarely into the face of Jefferson—the non-interventionist, the pacifist. . . .”
6

 seq NL_a \r 0 \h .
consulate (consul) A place where a government representative is stationed in a foreign country, but not the main headquarters of diplomatic representation headed by an ambassador (the embassy). “The pasha of Tripoli . . . informally declared war on the United States by cutting down the flagstaff of the American consulate.”
7

 seq NL_a \r 0 \h .
cede To yield or grant something, often upon request or under pressure. (Anything ceded is a cession.) “Napoleon Bonaparte induced the king of Spain to cede to France . . . the immense trans-Mississippi region. . . .”
8

 seq NL_a \r 0 \h .
precedent In law and government, a decision or action that establishes a sanctioned rule for determining similar cases in the future. “At the same time, the transfer established valuable precedents for future expansion. . . .”
9

 seq NL_a \r 0 \h .
secession The withdrawal, by legal or illegal means, of one portion of a political entity from the government to which it has been bound. “Burr joined with a group of Federalist extremists to plot the secession of New England and New York.”
10

 seq NL_a \r 0 \h .
conscription Compulsory enrollment of civilians into the armed forces; a draft. “Impressment . . . was a crude form of conscription. . . .”
11

 seq NL_a \r 0 \h .
broadside The simultaneous firing of all guns on one side of a ship. “The British warship thereupon fired three devastating broadsides. . . .”
12

 seq NL_a \r 0 \h .
embargo A government order prohibiting commerce in or out of a port; an embargo may be applied to all goods or only to designated goods. “The hated embargo was not continued long enough or tightly enough to achieve the desired result. . . .”
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART II: Checking Your Progress
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h True-False
Where the statement is true, circle T, where it is false, circle F.

1

 seq NL_a \r 0 \h .
T
F
In the campaign of 1800, the Federalists criticized Jefferson’s governmental ideas but avoided attacking him personally.
2

 seq NL_a \r 0 \h .
T
F
An unexpected deadlock with Aaron Burr meant that Jefferson had to be elected by the House of Representatives.

3

 seq NL_a \r 0 \h .
T
F
As president, Jefferson attempted to exemplify his principles of democracy and equality by reducing formality and hierarchy in official Washington.
4

 seq NL_a \r 0 \h .
T
F
To carry out his Revolution of 1800, Jefferson directly overturned the Federalist tariff and Bank of the United States.
5

 seq NL_a \r 0 \h .
T
F
The case of Marbury v. Madison established the principle that the president could appoint but not remove Supreme Court justices.

6

 seq NL_a \r 0 \h .
T
F
Jefferson cut the size of the United States Army to twenty-five hundred men because he believed that a large standing army posed a danger of dictatorship and could embroil the nation in unnecessary foreign wars.
7

 seq NL_a \r 0 \h .
T
F
Jefferson’s envoys to Paris initially intended to buy only New Orleans and the immediate vicinity.

8

 seq NL_a \r 0 \h .
T
F
Jefferson’s deepest doubt about the Louisiana Purchase was that the price of $15 million was too high.

9

 seq NL_a \r 0 \h .
T
F
Lewis and Clark’s Corps of Discovery developed a rich scientific knowledge of the West and discovered an overland American route to the Pacific.

10

 seq NL_a \r 0 \h .
T
F
Former vice president Aaron Burr’s conspiracies to break apart the United States demonstrated the fragility of the American government’s control of the trans-Appalachian West.

11

 seq NL_a \r 0 \h .
T
F
The British precipitated a crisis with the United States by blockading American ports in order to prevent trade with Napoleon’s continental Europe.
12

 seq NL_a \r 0 \h .
T
F
After the Chesapeake affair, Jefferson could easily have declared war on Britain with the enthusiastic support of both Federalists and Republicans.

13

 seq NL_a \r 0 \h .
T
F
Instead of forcing Britain and France to respect American rights, as Jefferson hoped, the embargo crippled the American economy.

14

 seq NL_a \r 0 \h .
T
F
The Shawnee leaders Tecumseh and Tenskwatawa successfully organized a great Indian confederacy aimed at stemming white expansion and reviving Indian culture.

15

 seq NL_a \r 0 \h .
T
F
New Englanders initially supported the War of 1812 in order to stop the widespread British practice of impressing American sailors into the British navy.
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Multiple Choice
Select the best answer and circle the corresponding letter.

1

 seq NL_a \r 0 \h .
The most revolutionary development in the critical election of 1800 turned out to be SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the nasty campaign smears against Jefferson.

b

 seq NL_1_ \r 0 \h .
Jefferson’s radical proposals for overturning the existing political system.

c

 seq NL_1_ \r 0 \h .
the peaceful transition of power from one political party to its opponent.

d

 seq NL_1_ \r 0 \h .
the electoral stalemate between Jefferson and his running mate, Burr.

e

 seq NL_1_ \r 0 \h .
the massive grass-roots mobilization of voters by Jefferson’s Republican Party.

2

 seq NL_a \r 0 \h .
One Federalist policy that Jefferson quickly overturned was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
funding and assumption.

b

 seq NL_1_ \r 0 \h .
the excise tax.

c

 seq NL_1_ \r 0 \h .
the Bank of the United States.

d

 seq NL_1_ \r 0 \h .
the protective tariff.

e

 seq NL_1_ \r 0 \h . the Judiciary Act.
3

 seq NL_a \r 0 \h .
The case of Marbury v. Madison established the principle that SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the president, Congress, and the Supreme Court are equal branches of government.

b

 seq NL_1_ \r 0 \h .
federal laws take precedence over state legislation.

c

 seq NL_1_ \r 0 \h .
the president has the right to appoint the federal judiciary.

d

 seq NL_1_ \r 0 \h .
the Supreme Court is the final court of appeal in the federal judiciary.

e

 seq NL_1_ \r 0 \h .
the Supreme Court has the final right to determine the constitutionality of legislation.

4

 seq NL_a \r 0 \h .
Jefferson was forced to reverse his strong opposition to maintaining any substantial American military because of SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
growing French intervention in Santo Domingo and Louisiana.

b

 seq NL_1_ \r 0 \h .
the plunder and blackmailing of American shipping by North African states.

c

 seq NL_1_ \r 0 \h .
the threat to America posed by the British-French wars.

d

 seq NL_1_ \r 0 \h .
the charge by his Federalist opponents that his dislike of the military was unpatriotic.

e

 seq NL_1_ \r 0 \h .
the spreading Indian attacks in the West.

5

 seq NL_a \r 0 \h .
Jefferson’s greatest concern about purchasing Louisiana was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
whether it was in America’s interest to acquire such a vast territory.

b

 seq NL_1_ \r 0 \h .
whether the cost was excessive for his frugal, small-government philosophy.

c

 seq NL_1_ \r 0 \h .
how the existing French residents of Louisiana could be assimilated into the United States.

d

 seq NL_1_ \r 0 \h .
how to defend and govern the territory once it was part of the United States.

e

 seq NL_1_ \r 0 \h .
whether the purchase was permissible under the Constitution.
6

 seq NL_a \r 0 \h .
The greatest political beneficiary of the Louisiana Purchase was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Thomas Jefferson.

b

 seq NL_1_ \r 0 \h .
Aaron Burr.

c

 seq NL_1_ \r 0 \h .
the Federalist party.

d

 seq NL_1_ \r 0 \h .
Napoleon.

e

 seq NL_1_ \r 0 \h .
the American military.

7

 seq NL_a \r 0 \h .
Although greatly weakened after Jefferson’s election, the Federalist party’s philosophy continued to have great influence through SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the propaganda efforts of Federalist agitators.

b

 seq NL_1_ \r 0 \h .
the Federalist control of the U.S. Senate.

c

 seq NL_1_ \r 0 \h .
the Federalist Supreme Court rulings of John Marshall.

d

 seq NL_1_ \r 0 \h .
Federalist sympathies within the U.S. army and navy.

e

 seq NL_1_ \r 0 \h .
Federalist teachers and textbooks in the public schools.

8

 seq NL_a \r 0 \h .
The Republicans’ failure to impeach Supreme Court Justice Samuel Chase established the principle that SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the deliberations of Supreme Court justices were absolutely confidential.
b

 seq NL_1_ \r 0 \h .
presidents could appoint but not remove Supreme Court justices.

c

 seq NL_1_ \r 0 \h .
impeachment should not be used as a political weapon to overturn Supreme Court decisions.
d

 seq NL_1_ \r 0 \h .
the constitutional power of impeachment was almost impossible to carry out.

e

 seq NL_1_ \r 0 \h .
the Supreme Court was one of three equal branches of the federal government.
9

 seq NL_a \r 0 \h .
Jefferson military policy and budgets were centered on
a

 seq NL_1_ \r 0 \h .
a large naval force that could compete with the British navy.
b

 seq NL_1_ \r 0 \h .
several hundred small gunboats that could protect American shores without provoking international wars.
c

 seq NL_1_ \r 0 \h .
a strong system of forts along the coast and across the frontier West.
d

 seq NL_1_ \r 0 \h .
effectively training and equipping the state militias so they could be called into service if needed.
e

 seq NL_1_ \r 0 \h .
expanding the military academy at West Point and developing a substantial corps of professionally trained officers.
10

 seq NL_a \r 0 \h .
A key event that forced Napoleon to abandon his dreams of a French New World empire and instead sell Louisiana to the United States was

a

 seq NL_1_ \r 0 \h .
a successful slave revolt that overthrew French rule in Santo Domingo.
b

 seq NL_1_ \r 0 \h .
the widespread Spanish rebellion against French imperial rule.

c

 seq NL_1_ \r 0 \h .
his army’s defeat and retreat amidst the winter snows of Russia.

d

 seq NL_1_ \r 0 \h .
the growing American military threat to seize New Orleans by force.

e

 seq NL_1_ \r 0 \h .
the failed rebellion of the French population in Canada against British rule.

11

 seq NL_a \r 0 \h .
Which of the following was not among the consequences of the Louisiana Purchase? SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
The geographical and scientific discoveries of the Lewis and Clark expedition

b

 seq NL_1_ \r 0 \h .
The weakening of the power of the presidency in foreign affairs

c

 seq NL_1_ \r 0 \h .
The precedent of incorporating foreign territory and populations into the United States through peaceful purchase
d

 seq NL_1_ \r 0 \h .
The pursuit of isolationism as America’s primary foreign policy outlook
e

 seq NL_1_ \r 0 \h .
The opportunity of westward expansion and growth of the United States as a great power
12

 seq NL_a \r 0 \h .
Jefferson’s Embargo Act provided that SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
America would not trade with Britain until it ended impressment.

b

 seq NL_1_ \r 0 \h .
American goods could be carried only in American ships.

c

 seq NL_1_ \r 0 \h .
America would sell no military supplies to either warring nation, Britain or France.

d

 seq NL_1_ \r 0 \h .
America would trade only with the neutral nations of Europe.
e

 seq NL_1_ \r 0 \h .
America would prohibit all foreign trade.

13

 seq NL_a \r 0 \h .
A crucial foreign policy goal for many war hawks in the War of 1812 was the SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
end of all Spanish colonization in the Americas.

b

 seq NL_1_ \r 0 \h .
capture and annexation of Canada.

c

 seq NL_1_ \r 0 \h .
conquest and settlement of Texas.

d

 seq NL_1_ \r 0 \h .
destruction of the British navy.

e

 seq NL_1_ \r 0 \h .
conquest of Spanish Florida.

14

 seq NL_a \r 0 \h .
Besides creating a pan-Indian military alliance against white expansion, Tecumseh and Tenskwatawa (the Prophet) urged American Indians to SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
resist the whites’ culture and alcohol and revive traditional Indian cultures.

b

 seq NL_1_ \r 0 \h .
demonstrate their legal ownership of the lands that whites were intruding upon.
c

 seq NL_1_ \r 0 \h .
adopt the whites’ culture and technology as a way of resisting their further expansion.

d

 seq NL_1_ \r 0 \h .
declare independence and form an alliance with Spain.

e

 seq NL_1_ \r 0 \h .
abandon their tribes and develop a single Indian language and government.
15

 seq NL_a \r 0 \h .
President Madison’s primary goal in asking Congress to declare war against Britain in 1812 was to
a

 seq NL_1_ \r 0 \h .
restore confidence in America’s republican experiment by fighting against British disrespect for American rights.

b

 seq NL_1_ \r 0 \h .
halt Tecumseh’s successful Indian revolt and alliance with the British.

c

 seq NL_1_ \r 0 \h .
conquer Canada and incorporate it into the United States.

d

 seq NL_1_ \r 0 \h .
end the British practice of impressing American seamen into the British navy.

e

 seq NL_1_ \r 0 \h .
reinforce the Republican party’s patriotism and undermine Federalist power in New England.
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h C. seq NL1 \r 0 \h Identification
Supply the correct identification for each numbered description.

1.

Hamiltonian economic measure repealed by Jefferson and Gallatin

2.

Term applied by historians to suggest the dramatic, unprecedented change that

took place when the Republican Thomas Jefferson defeated the incumbent

Federalist John Adams for the presidency
3.

Derogatory Republican term for Federalist judges appointed during the last

hours of his term by President Adams

4.

Precedent-setting Supreme Court case in which Marshall declared part of the

Judiciary Act of 1789 unconstitutional

5.

The principle, established by Chief Justice Marshall in a famous case, that the

Supreme Court can declare laws unconstitutional

6.

Action voted by the House of Representatives against Supreme Court Justice

Samuel Chase

7.

Branch of military service that Jefferson considered least threatening to liberty

and most necessary to suppressing the Barbary States
8.

Sugar-rich island where Toussaint L’Ouverture’s slave rebellion disrupted

Napoleon’s dreams of a vast New World empire

9.

Territory beyond the boundaries of the Louisiana Purchase, along the

Columbia River, explored by Lewis and Clark

10.

Price paid by the United States for the Louisiana Purchase

11.

American ship fired on by British in 1807, nearly leading to war between the

two countries

12.

Jefferson’s policy of forbidding the shipment of any goods in or out of the

United States

13.

Militantly nationalistic western congressmen eager for hostilities with the

Indians, Canadians, and British

14.

Battle in 1811, where General William Henry Harrison defeated the Indian

forces led by Tenskwatawa (the Prophet), brother of the charismatic Shawnee

chief Tecumseh
15.

Derisive Federalist name for the War of 1812 that blamed it on the Republican

president

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h D. seq NL1 \r 0 \h Matching People, Places, and Events
Match the person, place, or event in the left column with the proper description in the right column by inserting the correct letter on the blank line.

	1

 seq NL_a \r 0 \h .

Thomas Jefferson

2

 seq NL_a \r 0 \h .

Albert Gallatin

3

 seq NL_a \r 0 \h .

John Marshall

4

 seq NL_a \r 0 \h .

Marbury v. Madison

5

 seq NL_a \r 0 \h .

Samuel Chase

6

 seq NL_a \r 0 \h .

Sally Hemings
7

 seq NL_a \r 0 \h .

Napoleon Bonaparte

8

 seq NL_a \r 0 \h .

Robert Livingston

9

 seq NL_a \r 0 \h .

Toussaint L’Ouverture

10

 seq NL_a \r 0 \h .

William Clark

11

 seq NL_a \r 0 \h .

Aaron Burr

12

 seq NL_a \r 0 \h .

Sacajawea
13

 seq NL_a \r 0 \h .

James Wilkinson
14

 seq NL_a \r 0 \h .

Tecumseh

15

 seq NL_a \r 0 \h .

William Henry Harrison
	a

 seq NL_1_ \r 0 \h .
Former vice-president, killer of Alexander Hamilton, and plotter of mysterious secessionist schemes

b

 seq NL_1_ \r 0 \h .
Military leader who defeated Tecumseh’s brother, seq NL_1_ \r 0 \h “the Prophet,” at the Battle of Tippecanoe

c

 seq NL_1_ \r 0 \h .
Swiss-born treasury secretary who disliked national debt but kept most Hamiltonian economic measures in effect

d

 seq NL_1_ \r 0 \h .
American minister to Paris who joined James Monroe in making a magnificent real estate deal

e

 seq NL_1_ \r 0 \h .
Strong believer in strict construction, weak government, and antimilitarism who was forced to modify some of his principles in office

f

 seq NL_1_ \r 0 \h .
Shawnee leader who organized a major Indian confederation against U.S. expansion

g

 seq NL_1_ \r 0 \h .
Federalist Supreme Court justice impeached by the House in 1804 but acquitted by the Senate

h

 seq NL_1_ \r 0 \h .
Shoshoni Indian who provided valuable guidance and assistance to Lewis and Clark as they crossed the Rocky Mountains.
i

 seq NL_1_ \r 0 \h .
Young army officer who joined Jefferson’s personal secretary in exploring the Louisiana Purchase and Oregon country

j

 seq NL_1_ \r 0 \h .
Traitorous military governor of Louisiana who joined Aaron Burr’s conspiracy to break off parts of the southwest from the United States
k

 seq NL_1_ \r 0 \h .
Ruling based on a midnight judge case that established the right of the Supreme Court to declare laws unconstitutional

l

 seq NL_1_ \r 0 \h .
One of Thomas Jefferson’s slaves at Monticello, whose affair with Jefferson has been confirmed by modern DNA evidence
m

 seq NL_1_ \r 0 \h .
Gifted black revolutionary whose successful slave revolution indirectly led to Napoleon’s sale of Louisiana

n

 seq NL_1_ \r 0 \h .
French ruler who acquired Louisiana from Spain only to sell it to the United States

o

 seq NL_1_ \r 0 \h .
Federalist Supreme Court justice whose brilliant legal efforts established the principle of judicial review

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h E. seq NL1 \r 0 \h Putting Things in Order
Put the following events in correct order by numbering them from 1 to 5.

1.

Rather than declare war after a British attack on an American ship, Jefferson imposes a

ban on all American trade.

2.

President Adams appoints a host of midnight judges just before leaving office,

outraging Republicans.

3.

The foreign difficulties of a French dictator lead him to offer a fabulous real estate

bargain to the United States.

4.

After four years of naval war, the Barbary state of Tripoli signs a peace treaty with the

United States.

5.

A deceitful French dictator and aggressive western Congressmen maneuver a reluctant

president into a war with Britain.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h F. seq NL1 \r 0 \h Matching Cause and Effect
Match the historical cause in the left column with the proper effect in the right column by writing the correct letter on the blank line.

	Cause
	Effect

	1.
 SEQ NL_a \r 0 \h ___
Jefferson’s moderation and continuation of many Federalist policies

2.

Adams’s appointment of midnight judges
3.

Marshall’s ruling in Marbury v. Madison

4.

The Barbary pirates’ attacks on American shipping

5.

France’s acquisition of Louisiana from Spain

6.

Napoleon’s foreign troubles with Britain and Santo Domingo

7.

The Louisiana Purchase

8.

British impressment of American sailors and anger at American harboring of British deserters

9.

French compliance with Macon’s Bill No. 2

10.

Western war hawks’ fervor for acquiring Canada and removing resisting Indians

	a

 seq NL_1_ \r 0 \h .
Made operational the isolationist principles of Washington’s Farewell Address

b

 seq NL_1_ \r 0 \h .
Aroused Jeffersonian hostility to the Federalist judiciary and led to repeal of the Judiciary Act of 1801

c

 seq NL_1_ \r 0 \h .
Forced Madison to declare a policy of nonimportation that accelerated the drift toward war

d

 seq NL_1_ \r 0 \h .
Led to an aggressive and deadly assault on the American ship Chesapeake

e

 seq NL_1_ \r 0 \h .
Created stability and continuity in the transition of power from one party to another

f

 seq NL_1_ \r 0 \h .
Caused Harrison’s and Jackson’s military ventures and contributed to the declaration of war in 1812

g

 seq NL_1_ \r 0 \h .
Established the principle of judicial review of laws by the Supreme Court

h

 seq NL_1_ \r 0 \h .
Made Americans eager to purchase New Orleans in order to protect their Mississippi River shipping

i

 seq NL_1_ \r 0 \h .
Led to a surprise offer to sell Louisiana to the United States for $15 million

j

 seq NL_1_ \r 0 \h .
Forced a reluctant Jefferson to send the U.S. Navy into military action

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h G. seq NL1 \r 0 \h Developing Historical Skills
Reading an Election Map: Reading an election map carefully yields additional information about voting patterns and political alignments. Using the map of the Presidential Election of 1800, answer the following questions.
1

 seq NL_a \r 0 \h .
How many electoral votes did Adams get from the five New England states?

2

 seq NL_a \r 0 \h .
Which was the only state north of Virginia that went completely for Jefferson?

3

 seq NL_a \r 0 \h .
How many electoral votes were there in the three states that divided between Adams and Jefferson?

4

 seq NL_a \r 0 \h .
The text records the final electoral vote as 73 for Jefferson to 65 for Adams and notes that Jefferson carried New York only by a very slender margin. If Adams had carried New York, what would the electoral result have been?

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART III: Applying What You Have Learned
1

 seq NL_a \r 0 \h .
Is the phrase “Revolution of 1800” really justified when applied to Jefferson’s victory over Adams in the election of that year? Did Jefferson’s general moderation once in office reflect a loss of his more radical republican convictions, or simply a practical adjustment to the realities of presidential leadership?
2

 seq NL_a \r 0 \h .
How did the conflict between Federalists and Republicans over the judiciary lead to a balance of power among political interests and different branches of government? Is it accurate to say that the Federalist Party continued to shape America for decades through the agency of John Marshall’s Supreme Court?
3

 seq NL_a \r 0 \h .
What were the political and economic consequences of the Louisiana Purchase?
4

 seq NL_a \r 0 \h .
Argue for and against: the Louisiana Purchase made possible both the success of nineteenth-century American democracy as well as America’s dangerous conviction that it could turn inward in isolation from the world.
5

 seq NL_a \r 0 \h .
 seq NL_a \r 0 \h What was the essential idea behind Jefferson’s imposition of the embargo? Was the plan for peaceful coercion of the European great powers simply fantastic from the start, or might it have actually succeeded as an alternative to war under somewhat different conditions?
6

 seq NL_a \r 0 \h .
What were the real causes of the War of 1812? Was the declaration of war a mistake, or the result of President Madison’s genuine fear that the American republican experiment could fail?
7

 seq NL_a \r 0 \h .
 seq NL_a \r 0 \h

 seq NL_a \r 0 \h Which event had the greatest impact on American society in the early decades of the nineteenth century: Jefferson’s Republican party victory in the Revolution of 1800, the Louisiana Purchase, or the defeat of Tecumseh’s Indian confederacy—the last major effort to unite all American Indians in opposition to U.S. expansion. Explain your answer.
8

 seq NL_a \r 0 \h .
Thomas Jefferson prided himself on the principles of democracy, local self-rule, and limited government. How effectively did he and his friend and successor Madison transform those principles into policy. Could it be argued that Jefferson ironically laid the foundations for an imperial United States and a powerful federal government?
Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.

