MY, CB, A, KG
- 1 -

Fall Semester U.S. History Review

Mark Yu (THE INFALLIBLE), Chris Barot (the jackass), Albert (dunno his stupid last name), and Kristin Graves (and whoever else she was working with)
Chief Joseph
-Nez Perce Indians of Idaho goaded into warfare in 1877 when gold discoveries on their reservation prompted feds to shrink their reservation size by 90%.

-Chief Joseph finally surrendered his renegade band of approx 700 Indians after a tortuous, 1700-mile, 3-month trek across the Continental Divide toward Canada.

-There, the Nez Perces hoped to rendezvous with Sitting Bull, who had taken refuge north of the border after the Battle of the Little Big Horn.

-Nez Perce were betrayed into believing they would be returned to their ancestral lands in Idaho; were instead sent to a dusty reservation in Kansas, where 40% of them perished from disease.

-survivors were eventually allowed to return to Idaho.

Election of 1872

-Greeley vs. Grant.

-Greeley was denounced as an atheist, a communist, a free-lover, a vegetarian, a brown-bread eater, and a cosigner of Jefferson Davis’s bail bond, which was actually true.

-Grant was derided as an ignoramus, a drunkard, and a swindler. Regular Republicans chanted “Grant us another term” and pulled president through.

-Greeley wondered if he were running for the presidency or penitentiary. After he lost the election, he also lost his wife, his job, his mind, and his life all within a month.

-final count was 286-66 and 3,596,745-2,843,446 with Grant vs. Greeley, respectively.

Sitting Bull
-Nez Perce Indian who took refuge north of the border (between Canada and the US) after the Battle of the Little Big Horn.

-a medicine man.

Geronimo
-(1829-1909) was most famous Apache leader. Apache tribes led by Geronimo were pursued into Mexico by federal troops using sun-flashing heliograph (communication device).

-impressed Indians as “big medicine.” (Big medicine? How original is that?”

-scattered remnants of warriors were finally persuaded to surrender after apache women had been exiled to Florida.

-ultimately became successful farmers in Oklahoma.

Causes of conflict between whites and Indians
-whites spread cholera, typhoid, and smallpox among natives.
-shrank bison population.

-feds made treaties that marked beginning of reservation system, many white were guilty of flagrantly disregarding treaty promises, openly seizing Indians’ land, wantonly slaughtering their game, and occasionally debauching their women.

-aggressive whites sometimes shot peaceful Indians on sight for sport.

Government subsidies to railroads
-transcontinental railroad building was so costly and risky that it required govt subsidies.
-Congress was impressed by arguments pleading military and postal needs and began to advance liberal money loans to 2 favored cross-continent companies in 1862 and added large donations of acreage paralleling the tracks.

-all in all, Washington rewarded railroads with 155,504,994 acres and western states contributed 49 million more.

-land grants to railroads were made in broad belts along proposed route in a checkerboard fashion.

-government received beneficial returns, including long-term preferential rates for postal service and military traffic.

-granting land was also cheap way to subsidize a much-desired transportation system b/c I avoided new taxes for direct cash grants. Railroads could turn land into gold by using it as collateral for loans from private bankers or by selling it.

Groups who were cowboys
-drove herds numbering from 1,000 to 10,000 head slowly over the unfenced and unpeopled plains until they reached a railroad terminal.

-The beasts grazed en route on the free government grass. Favorite terminal points were flyspecked “cow towns” like Dodge City—“the Bibulous Babylon of the Frontier”—Abilene (Kansas), Ogallala (Nebraska), and Cheyenne (Wyoming).
-Some cowboys maintained order in the west (Marshal James B. Hickok, died 1876).

Problems of settlers on the Great Plains
-Indians
Problems of Homestead Act
-1862, law that provided that a settler could acquire as much as 160 acres of land (a quarter-section) by living on it five years, improving it, and paying a nominal fee averaging about $30.00.
-As an alternative, land might be acquired after only six months’ residence at $1.25 an acre.

-Lands acquired in either fashion were to be exempt from attachment for debt.

-marked a drastic departure from previous policy. Before the act, public land had been sold primarily for revenue; now it was to be given away to encourage a rapid filling of empty spaces and to provide a stimulus to the family farm—“the backbone of democracy.”

-was godsend to a host of farmers who could not afford to buy large holdings.

National Labor Union
-organized in 1866, lasted 6 years and attracted impressive total of some 600,000 members including skilled, unskilled, and farmers and excluding Chinese while making only nominal efforts to include women and blacks.

-blacks organized their own Colored National Labor Union but their support for Republican party and persistent racism of white unionists prevented the two national unions from working together.

-NLU advocated the arbitration of industrial disputes and the 8-hour workday. Succeeded in the latter for government workers.

-got screwed by the depression of the 1870s.

Knights of Labor
-carried on cause of the dead NLU
-began in 1869 as secret society until 1881 (wanted to avoid employers’ actions to stop them)

-official name was “The Noble and Holy Order of the Knights of Labor.”

-almost a million members by 1885

-Slogan: “An injury to one is the concern of all.”

-Opened to all kinds of workers including skilled as well as unskilled except “nonproducers,” (people who sold alcohol, gamblers, lawyers, bankers, and stockbrokers).
-got screwed in the Haymarket Square episode (in Chicago where over 40,000 members of the KOL lived, as well as several hundred anarchists whom were mostly immigrants) when labor disorders broke out on May 4, 1886 and the Chicago police advanced on a meeting called to protest alleged brutalities by the authorities. Dynamite was thrown and killed/injured several dozen people including the police. 8 Anarchists were rounded up. 5 were sentenced to death, one of whom committed suicide, and other 3 were given stiff prison terms. Six years later, John P. Altgeld (German born Democrat) pardoned the 3 survivors. Knights of Labor got screwed b/c people thought (mistakenly) that they were associated with the anarchists.
- Advocated social & economic reforms like safety & health regulations without getting involved in politics; campaigned for the eight-hour workdays.

-KL supported Chinese Exclusion Act of 1882 & Contract Labor Law of 1885 b/c they wanted to restrain the competition of immigrants who worked for low wages, even though there were immigrant Irish members in the KL.

-by 1885, 1/10 members were women; by 1881 first all-female local branch wasfounded by the Philadelphia shoe factory workers.

-Mary Harris Jones (“Mother Jones”): Illinois coal fields.

-1st all black local in Ottumwa, Iowa for coal miners.

-1879: spokesman and leader was Grand Master workman Terence V. Powderly, and Irish Pennsylvanian against “wage slavery” and encouraged laborers to save $$ to purchase means of production.
American Federation of Labor
-born in 1886, brainchild of Samuel Gompers (Jewish cigar maker).

-was elected president of AFL every year from 1886-1924 except one.

-AFL was a federation; an association of self-governing national unions, each of which kept its independence, with the AFL unifying overall strategy. No individual could join the central organization.
-anti-socialist and against politics for economic strategies and goals. Gompers had no problemo with capitalism, but demanded a fairer share for labor.

-sought better wages, hours, and working conditions.

-advocated the “trade agreement,” or all-union labor.

-used walkouts and boycotts enforced by “We don’t patronize” signs.

-composed of skilled crafts, left unskilled laborers, including women and especially blacks, to fend for themselves.

-weathered panic of 1893 well and by 1900 had half a million members.

Impact of mining on the West

-attracted population and wealth while advertising wonders of the Wild West.

-women as well as men found opportunity.

-helped finance the Civil War, facilitated the building of railroads, and intensified the already bitter conflict between whites and Indians.

-the outpouring of gold/silver allowed Treasury to resume specie payments in 1897 and injected silver issue into politics.

-added to American folklore and literature (Bret Harte and Mark Twain).

Reasons for Indian warfare with white
-hm...isn’t this the exact same thing as “causes of conflict between whites and Indians?”

-just look up fool

Ghost Dance
-cult that originated among the Paiute Indians in the 1870s, and spread swiftly throughout the western tribes.

-held out the promise of a revival of traditional Indian culture and revenge on the invading whites, but was ruthlessly suppressed by U.S. authorities.

-Ghost Dance shirts were believed by their wearers to be invincible to bullets.

Battle of Wounded Knee
-when “Ghost Dance” cult spread to Dakota Sioux, the army bloodily crushed it out in 1890 in Battle of Wounded Knee.
-approximately 200 Indian men, women, and children were killed as well as 29 whites.

Causes of Defeat of Plains Indians
-what kind of a topic is that? Of course they were defeated. Let’s count the ways.
-disease, wars, and betrayal by the whites.

Dawes Act
-Dawes Severalty Act of 1887
-dissolved many tribes as legal entities, wiped out tribal ownership of land, and set up individual Indian family heads with 160 free acres.

-if Indians behaved like “good white settlers,” they would get full title to their holdings, as well as citizenship, in 25 years (later extended).

-full citizenship was granted to all Indians in 1924.

Buffalo Herds on Plains
-were the staff of life for Native Americans.
-flesh provided food, hides provided clothing, lariats, and harnesses.

-After Civil War, around 15 million bison were still grazing on the western plains.

-William “Buffalo Bill” Cody killed over 4,000 animals in 18 months while employed by the Kansas Pacific.

-during building of railroad period, most were buffalo were killed for their hides, which were fashionable at the time.

-others were killed for their tongues or a few other choice cuts while the rest of the carcass was left to picked by the vultures.

-many were killed for sheer amusement.

-by 1887, fewer than 1000 buffalo were left and were in danger of complete extermination.

-a few thousand were kept alive as living museum pieces for tourists in Yellowstone National Park.

Andrew Carnegie
-undersized Scotman.
-brought to America by his poor parents in 1848 and got job as bobbin boy at $1.20 a week.

-mounted ladder of success by working hard, doing extra chore, assuming responsibility, and cultivating influential people.

-after accumulating some capital, Carnegie entered steel business in the Pittsburgh area.

-succeeded by picking high-class associates and by eliminating most of the middlemen.

-although “tough-fisted,” was not a monopolist and disliked monopolistic trusts.

-his organization was a partnership that involved, maximum, about 40 “Pittsburgh millionaires.”
-by 1900, he was producing ¼ of the nation’s Bessemer steel and his partners were dividing profits of $40 million a year with Carnegie himself receiving $25 million (and these were before the income tax days).

-After selling his holdings to JP Morgan, he feared that he would be “disgraced” with so much wealth so he dedicated the remaining years of his life to giving away money for public libraries, pensions for professors, and other philanthropic purposes, disposing about $350 million total.

John D. Rockefeller

-lanky, shrewd, ambitious, abstemious (neither drank, smoked, nor swore) man who dominated oil industry.

-born to financially unstable family, he became a successful businessman at age of 19.

-in 1870 he organized the Standard Oil Company of Ohio, located in Cleveland.

-pursued policy of rule or ruin; had low business ethics.

-by 1877, he controlled 95% of all the oil refineries in the country.

-employed spies and extorted secret rebates from the railroads, even forced the lines to pay him rebates on the freight bills of his competitors.

-thought he was simply obeying law of nature.

-did turn out a superior product at a relatively cheap price.

-achieved important economies, both at home abroad, by its large-scale methods of production and distribution.

J. Pierpont Morgan
-late 1880’s, President Cleveland didn’t know what to do about US currency with the shortage of gold and silver to back it up; turned towards J.P. Morgan, “the banker’s banker,” for help.

-Morgan and other bankers agreed to lend the govt. $65 million in gold and charged them a commission of $7 million.

-citizens found out about Cleveland’s secret deal with “Jupiter” Morgan as a sellout; called him “Morgan’s errand boy.”

-he hoped to achieve a monopoly of the railroads in the northwest. Supreme Court upheld Roosevelt’s desire to dissolve the monopoly.

-Morgan was busted again by Taft when he had the US Steel Company absorb the Tennessee Coal and Iron Co.

-he didn’t believe that “money power” was dangerous, except when it was in dangerous hands.

-clashed wills with Carnegie when Carnegie threatened to invade Morgan’s steel pipe tubing business if he didn’t buy his steel prices, so Morgan bought out Carnegie for $400 million.

-in 1901 launched the enlarged US Steel Corporation.

-capitalized at $1.4 billion, it was the nation’s first billion-dollar corporation with a larger sum than the total estimated wealth of the nation in 1800.

-these people are starting to sound like someone I know…

Techniques used by business to increase profits in the 19th Century
1) vertical integration:
-pioneered by Carnegie: the combination of all manufacturing into one organization (brought mining equipment (marketed results)

-goal: to improve efficiency by making supplies more reliable, controlling the quality of the product @ all stages of production, and eliminating middlemen’s fees.

2) Horizontal integration:

- allying with competitors to monopolize a given market; not as efficient as vertical integration (ex. Rockefeller).

3) Interlocking directorates:

- devised by Morgan when the depression of 1980s drove many business people wounded by cutthroat competition to him.

-remedied by consolidating rival enterprises and ensured future harmony by placing officers of his own banking syndicate on their various boards of directors.

4) Pooling agreements:

- an agreement to divide the business in a given area and share the profits.

Reasons for post Civil War economic expansion
-DAMMIT I DON’T CARE!!!
-liquid capital was becoming abundant.
-Civil War, partly through profiteering, created immense fortunes.

-nation had amazing amount of natural resources, including coal, oil, and iron.

-massive immigration made unskilled labor cheap and plentiful.

-American ingenuity (ingenuity my ass) such as mass production techniques and inventors/inventions.

Interlocking directorates
-I’m not typing this shit again. Look up.

Sherman Anti-Trust Act
-Sherman…Jeff?

-enacted in 1890

-flatly forbade combinations in restraint of trade, without any distinction between “good” trusts and “bad” trusts.

-basically claiming bigness, not badness, was the sin.

-law proved ineffective, mainly because it contained many legal loopholes.

-especially in that although it was contrary to its original intent, it was used to curb labor unions or labor combinations that were deemed to be restraining trade.

Supreme Court rulings on corporations and labor in the 19th Century

-in famous Wabash Case in 1886, the Supreme Court decreed that individual states had no power to regulate interstate commerce. That job would be given to the federal government.
-Congress passed the Interstate Commerce Act in 1887, which prohibited rebates and pools and required the railroads to publish their rates openly. Also forbade discrimination against shippers and outlawed charging more for a short haul than for a long one over the same line.
-Congress passed the Sherman Anti-Trust Act in 1890 to mobilize against monopoly. It wasn’t until 1914 was the Sherman Act enforced.

Effects of plentiful labor on industrialization
-what more can there be said?

-steel built its strength largely on the sweat of low-priced immigrant labor from eastern and southern Europe, working in two twelve-hour shifts, seven days a week.

Characteristics of Democratic and Republicans in the Gilded Age

1) Republicans:

-nominated Grant for the presidency in 1868.

-sounded for continued Reconstruction of the South under federal watch.

-Grant’s “let us have peace” was in his acceptance letter and later became campaign slogan.

2) Democrats:

-denounced military Reconstruction but could agree on little else.

-wealthy eastern delegates demanded a plank promising that federal bonds issued during the war would be redeemed in gold, even though many of the bonds had been purchased with badly depreciated paper greenbacks.

-poorer Midwestern delegates answered with the “Ohio Idea,” forcing a repudiation plank into the platform.
-called for redemption in greenbacks to maximum extent possible.

-agrarian Democrats hoped to keep more money in circulation, which would make loans less costly and easier to find.

Regulation of railroads
-Supreme Court in the Wabash Case decreed that individual states had no power to regulate interstate commerce. The federal govt. had to do the job.
-President Cleveland did not want effective regulation, but Congress ignored him.

-passed Interstate Commerce Act in 1887 which prohibited rebates and pools and required railroads to publish their rates openly. Also forbade discrimination against shippers and outlawed charging more for a short haul than for a long one over the same line.

-set up Interstate Commerce Commission (ICC) to administer and enforce the new legislation.

-was first large-scale attempt by Washington to regulate business in the interest of society at large.

Pooling Agreements
-earliest form of combination was “pool”
-an agreement to divide the business in a given area and share the profits.

-other retail barons granted secret rebates or kickbacks to powerful shippers in return for steady and assured traffic.

-often slashed rates on competing lines, but more than made up the difference on non-competing ones when they may actually charge more for a short haul than a long one.
Compromise of 1877
-election itself was to be broken by the Electoral Count Act, which passed Congress early in 1877.

-set up electoral commission consisting of fifteen men selected from the Senate, the House and the Supreme Court.

-fifteenth member of the commission, according to Democratic schemes, was to have been Justice David Davis, and independent that leaned toward the Democrats.

-at the last moment, he resigned from the bench to go to the Senate and the only remaining members of the Supreme Court were Republicans.

-with the Compromise of 1877, the Democrats agreed that Hayes might take office in return for his withdrawing of federal troops from the two states in which they remained (Louisiana and South Carolina).

-Republicans assured Democrats a place at the presidential patronage trough and would support a bill subsidizing the Texas and Pacific Railroad’s construction of a southern transcontinental line.

-although not all of the promises were kept, deal held long enough to break electoral standoff.

-Democrats permitted Hayes to receive remainder of returns by partisan vote of 8-7.

-issue settled only 3 days before the new president was sworn into office.

Election of 1876
-Rutherford B. Hayes vs. Samuel J. Tilden.
-Hayes was “the Great Unknown,” an obscure Republican candidate. Was wounded several times as an officer in the Civil War and appealed to veterans. Foremost qualification was that he hailed from Ohio, where he served 3 terms as governor.

-Tilden rose to fame as the man who bagged Boss Tweed in New York. Campaigned against Republican scandal and for sweeping civil-service reform. Received 184 of the needed 186 electoral votes (pop. Vote of 4,284,020 vs. 2,036,572).

-problem was that the 3 disputed states of South Carolina, Louisiana, and Florida submitted 2 sets of returns, one Democratic and one Republican.

-Constitution merely specified that the electoral returns from the states shall be sent to Congress, and they shall be opened by the president of the Senate in the presence of the House and the Senate. Problem was who would count them. If counted by president of Senate (Republican), then Republican returns would be selected. If counted by Speaker of the House (Democrat), then Democratic returns would be chosen.

Election of 1868

-Republican convention, dominated by Radicals, drew up a platform endorsing Radical Reconstruction.
-for president, the Republicans nominated Ulysses S. Grant, who had no political record and whose views—if any—on national issues were unknown. Vice president Nominee was Schuyler Colfax.

-though Democratic nomination was sought by Andrew Johnson, the party knew he could not win and instead nominated former Governor Horatio Seymour of New York for president and Francis P. Blair, Jr. of Missouri for vice president. Both had been Union generals during the war.

-Democratic platform mildly criticized the excesses of Radical Reconstruction and called for continued payment of war debt in greenbacks, though Seymour himself was a hard-money man.

-Grant, despite his popularity as war hero, won by narrow margin of only 300,000 more popular votes than Seymour (3,013,421 to 2,706,829). Approximately 700,000 blacks had voted in the Southern states under the auspices of Army occupation and since all of these had almost certainly voted for Grant, it was clear that he didn’t receive a majority of the white vote (approximately 500,000 former slaves gave Grant his margin of victory).

-the narrow victory of this strong candidate (Grant) prompted Republican leaders to decide that it would be politically expedient to give the vote to all blacks, North and South.
-thus, 15th Amendment was drawn up and submitted to the states.

-ironically, this idea was so unpopular in North that it won the necessary ¾ approval only b/c the Southern states were required by Congress to ratify it.

Republican hard money policy results
-“hard money” supporters advocated the complete withdrawal of greenbacks.
-“soft money” supporters called for more issuance of greenbacks and silver coinage; basically a call for inflation which would save them from debt.

-“hard money” advocates succeeded in 1874 to persuade Grant to veto a bill to print more paper money.
-“hard money” advocates scored another victory in Resumption Act of 1875, which pledged the government to the further withdrawal of greenbacks from circulation and to the redemption of all paper currency in gold at face value, beginning in 1879.

-Republican hard money policy did create a deflationary effect when the Treasury began to accumulate gold stocks against the appointed day for resumption of metallic-money payments. Combined with reduction of greenbacks, created policy called “contraction.” It caused the amount of $$ per capita in circulation actually decreased between 1870 and 1880 from $19.42 to $19.37. Allowed Grant’s name to be associated with sound currency, if not a sound government.

-Contraction may have worsened the impact of the depression, but did restore the government’s credit rating and eventually brought greenbacks back to face value.

-on Redemption Day in 1879, few greenback holders wished to exchange it for gold. ***
“Waving the bloody shirt”
-a campaign tactic used in the election of 1868 (Grant vs. Seymour).

-tactic used by Republican party.

-they waved a bloody shirt from the “Glories of the civil war.”

-it reminded the people of Grant’s role in the Civil War.

-“Vote as you shot” they shouted.

-especially appealed to Union army veterans.

-the deciding factor in the winning of Grant (by 300,000 popular votes).

Boss Tweed
-burly “Boss” Tweed (240 lbs.) employed bribery, graft, and fraudulent elections to milk the metropolis of as much as $200 million.

-adopted the cynical rule of “addition, division, and silence.”

-“books” had recorded a payment of $138,000 to a plasterer for 2 days of labor.

-kept honest citizens’ mouths shut.

-If someone protested, their tax assessments were raised.

-his downfall was when NY Times received damning evidence in 1871 and published it (even though Tweed offered them $5 million).

-also, Thomas Nast drew political cartoons of him in “Harper’s Weekly.”
Credit Mobilier
-was a railroad reconstruction company formed by the insiders of the transcontinental railroad company, Union Pacific RR.

-hired themselves and paid themselves to build the railroad line as much as $50,000 per mile when it really would cost about $30,000 a mile.

-in one year they paid dividends of 34%.

-fearing Congress, they furtively distributed shares to key congressmen.

-NY paper finally exposed scandal in 1872.

-2 congressmen were formally censured, and Union Pacific was shown to have accepted 20 shares and some dividends.

Panic of 1873-proposed solutions
-huge economic depression.
-more railroads, mines, and factories than the market could bear.

-Banks loaned too much money. Profits failed to materialize, so loans were unpaid and credit was decreased.

-first shock came with the failure of NY banking firm of Jay Cooke and Co. when 50,000 businesses went bankrupt.

-solutions: debtors (who also favored silver, the “sacred white metal”) wanted greenbacks (soft, cheap money); bankers wanted hard money so their loans would be paid back in full.

-actual solution: Bland-Allison Act of 1878 instructed the US Treasury to buy and coin $2-4 million of silver bullion per month. Dampened hopes of inflationists.

Reasons for Johnson acquitted
-vetoed nearly ever bill that Congress tried to pass (ex: extending Freemen’s Bureau, Civil Rights Billet).

-also removed his Secretary of War (E.M. Stanton) without (Constitutional) consent from the Senate. Supposedly all these things were “high crimes and misdemeanors.”

-Congress charged him with various violations of the Tenure of Office Act.

-Congress voted 126-47, 1 vote short of 2/3 needed to convict him.
-his impeachment trial was made public and was the “biggest show of 1868.”

14th Amendment
-Republicans took Congress into their own hands because they feared the South.

1) Conferred civil rights and citizenship (excluded franchise).

2) Reduced proportionality of the representation of a state in Congress and in the Electoral College if it denied blacks suffrage.

3) Disqualified from federal and state office former Confederates who as federal officeholders had once sworn to “support the constitution of the US.”

4) Guaranteed the federal debt, while repudiating all Confederate debts (Radicals were disappointed).

-no state was welcome back to the union without ratification of the 14th Amendment.

Goals of the KKK
-wanted to scare the blacks and play on their superstitions.

-they dressed in white (as ghosts).

-if scaring didn’t create the desired effect, they would use force.

-they wanted to keep the blacks from voting and low in society.

End of Radical Reconstruction in US

-Reconstruction ended in 1877.

-was overall a complete failure.

-South still held blacks in low esteem, although blacks did gain a few rights.

Political corruption during Reconstruction
-Congress took many powers that were not theirs.

-they set up military districts in South, temporarily disenfranchised former Confederates, usurped certain functions of the president as the commander-in-chief of the army, and set up a martial regime of dubious legality.
Lee’s invasions of the North
-Ft. Sumter (won.

-then headed toward Antietam from 1862-1863.
-won over McClellan @ Richmond to ensure that the war would go on.

Black codes purpose
-laws were designed to regulate affairs of the emancipated blacks.
-Mississippi passed the 1st one on November 1865.

-codes varied in severity from state to state (Mississippi: Harshest; Georgia: Lenient).

-these codes also sought to restore as nearly as possible the pre-emancipation system of race relations.

Effects of Emancipation on blacks
-although the blacks were free, they were like children thrown out into the “real world.”

-lacked an education and land.

-mostly remained very poor and many ended up working for their former masters.

Conquered province theory
-theory made by Congress as part of its initial Reconstruction plan.
-Congress stated that all the seceded states were now “conquered territory.” Therefore, since it is the job of Congress to admit new states to the Union, Congress should be in charge of Reconstruction.

Freedmen’s Bureau
-Congress created it on March 3, 1865 to help out the unskilled, unlettered, landless, penniless, newly freed slaves.

-on paper it was intended to be a private welfare agency.

-provided them with food, clothing, medical care, and education.

-Oliver O. Howard (Union general) headed the bureau.

-taught 200,000 blacks how to read.

-President Johnson tried to kill it, and it expired in 1872.

Lincoln 10% Plan
-proclaimed in 1863.
-Reconstruction would be simple and peaceful (believed Southern states had never legally withdrawn from the US).

-state could be reinstated into the Union when 10% of its voters in the presidential election of 1860 took and oath of allegiance to the US and pledged to abide by the Emancipation Proclamation.

-they could then have formal elections for their state governments.

-Congress did not like it because Republicans feared the planter aristocracy’s return to power and possible re-enslavement of blacks.

Wade-Davis Plan
-Wade-Davis Bill passed by Congress in 1864.

-Congress plan required 50% of voters to take oath of allegiance.

-demanded stronger safeguards for emancipation.

-pocket vetoed by Lincoln.

-Congress was angry and refused to seat new Louisiana representatives in 1864 who met the 10% Plan standards.

-controversy and conflict between the South, the vindictive/punishing Congress plan for Reconstruction, and the President’s easier and smoother plan.

Bloody Kansas
-Kansas Nebraska Act gave territory popular sovereignty when it applied for statehood (slavery issue).

-1857 Le Compton Constitution: either with or without slavery, but gave protection to owners of slaves already there with slaves.

-continued conflict between free-soilers/ anti-slavery North and Southern pro-slavery/ Democratic.

-after boycott of freesoilers in polls, they compromised.

-the constitution was put down.

-earlier, John Brown and other psychos killed each other over slavery issue in future state of Kansas.

Union War Strategy
-blockades, free slaves, seize control of Mississippi River, and divide the Confederates.

-cut Confederate army in 2 with troops in Georgia and the Carolinas to capture their capital of Richmond.
-engage and grind down enemy’s main strength.

-Winfield Scott’s Anaconda Plan (blockade and control Mississippi River).

-Used advantages of 3-1 in manpower, more people, and industry.

Northern support for Democrats
-Senator Stephen Douglas (1860 presidential election candidate) was represented by the Northern Democrats.

-supported popular sovereignty and Freeport Doctrine.

-against Republicans and Lincoln.

-1860: 29.4%.

-1856 elections: Buchanan won because he had no enemies from the Kansas crisis.

Douglas Freeport Doctrine
-1858: Lincoln-Douglas debate in Freeport, Illinois.

-Lincoln asked if people in territories voted slavery down, would the people or the court prevail?

-Douglas replied that whatever the people voted would be the result (court decisions were not supported by the public and were not enforced).

-Douglas won, but divided the Democrats.

Effects of Election of 1860 on South
-Lincoln (Republican) won with 40% of the popular vote because of the division of Democrats (Douglas/North, Breckinridge/South).

-Lincoln was not even on Southern ballots.

-South had threatened secession if Lincoln won, which he did and South soon seceded.

Lincoln’s beliefs on race and slavery
-against expansion of slavery but not strongly.

-racist (white supremacist).

-cared little for plight/issue of slaves.

-said he would do whatever it took to keep Union together, regardless of the slaves’ interests.

-Emancipation Proclamation only meant to stir up more trouble in the South.

Uncle Tom’s Cabin
-novel by Harriet Beecher Stowe (published in 1852) written in response against the new Fugitive Slave Act (“Bloodhound Bill”) passed in 1850.

-book spoke out against evils of slavery.

-helped start Civil War by turning many Northerners against slavery and the South.

-abolitionist movement grew.

British and Oregon border

-disputes with Britain over Oregon boundary nearly resulted in war.

-President Polk had promised “50◦40’” in platform/campaign, but compromised with Senate and Britain for 49◦ latitude as Northern border (1846).

Douglas and Kansas Nebraska Act
-Senator Stephen Douglas pushed for the Kansas-Nebraska Act: 1854: Territory of Nebraska would be separated into 2 territories: Kansas and Nebraska.
-Slavery status would be decided by popular sovereignty.

-wrecked the compromises of 1820 and 1850 (repealed) and widened the North/South gap.

-led to “Bleeding Kansas” and the Le Compton crisis.

Polk and Mexican War

-James K. Polk pushed for the Mexican Ward to expand the US.

-earlier, Polk tried to buy California from Mexico and sent Slidell to offer $25 million.

-he was refused.
-excuses for war included “American bloodshed on American soil.”

-in war, General Zachary Taylor and Winfield Scott became heroes.

-fought Santa Anna.

-US won: Treaty of Guadalupe Hidalgo.

-Mexican Cession increased America’s territory by 1/3.

-US received California and paid Mexico $15 million and $3 million in debts.

-Mexico lost ½ of its land area to the US.

-war only cost 13,000 American lives.

-provided training for Civil War leaders but worsened US relations with Latin America.

-war was not supported by Northern Abolitionists, who saw it as an expansion of slavery.
Fugitive Slave Law
-part of Compromise of 1850.

-supposed to be good for the South, but backfired when it was not heavily enforced by the North.

-in North, it was met with heavy opposition (“Bloodhound Bill”).

-Law stated that fleeing slaves couldn’t testify on their own behalf and denied them a trial by jury. Gave the commissioner $5 if it was a freed slave, and $10 if not.

-people who helped the slaves escape would be punished with heavy fines and jail sentences.

-was called the “Man Stealing Law.”

-caused abolitionism to grow and the spread of the Underground Railroad.

Wilmot Proviso
-amendment made by Wilmot.

-stated that slavery shouldn’t exist in the Northeastern territory won in the Mexican War.

-passed twice in the House of Representatives and put down by Southern representatives in the Senate.

Popular Sovereignty
-championed by Northern Democrats in the 1850’s, especially Douglas.

-stated that states were allowed to decide on their slavery status themselves with a majority vote.

-Caused controversy with the Kansas-Nebraska Act. *****************************
Nullification crisis-1832-1833

-South Carolina’s legislature passed the nullification act, which allowed any state to nullify federal laws within its borders. This was a precursor to secession, and most people were firmly against it. South Carolina threatened to use the power of nullification when it became effective in February 1, 1833 unless the protective features of the tariff were repealed. Everyone waited until the date to see what congress would do. Many believed that the nullifiers would be hunted down and tried for treason, but the issue was resolved by the compromise tariff. The compromise tariff allowed for taxes to go down over a period of years, which let the north prosper and the south save face.

Preachers of the Second Great Awakening
-The preachers of the second great awakening made very emotional speeches. They traveled throughout the western frontier holding outdoor sermons in which they urged people to change their lives. Denominations involved are Baptist, Methodist, and some Presbyterians. It relied upon the "bi-vocational" minister: the farmer-preacher and the circuit rider. It inspired many revolutionary forces such as work towards better treatment of mentally ill and criminals.

Jackson and Bank of the United States

 -The bill "to modify and continue" the act entitled "An act to incorporate the subscribers to the Bank of the United States" was presented to me on the 4th July instant. Having considered it with that solemn regard to the principles of the Constitution which the day was calculated to inspire, and come to the conclusion that it ought not to become a law, I herewith return it to the Senate, in which it originated, with my objections. Jackson attempted to kill the U.S. bank using his veto power as shown above. He ordered his secretary of the treasury to remove government money from the B.U.S. and place it in many “pet banks.” This ultimately resulted in farmer’s failure to pay back loans and a depression.

Early industrial revolution in U.S.

-The industrial revolution relied upon many things. The most important of these were the means of transportation (railroads), a large and cheap labor force (immigrants), location of many natural resources close together, entrepreneurs, new inventions, and capital. The industrial revolution in the U.S. was a time of urbanization and growth of large corporations. Titans of business such as Rockefeller, Morgan, and Carnegie created new ways to get the most out of their labor supply while paying the least. Overall the standard of living for American workers was higher than most of their foreign counterparts, but repeated reductions in wages and harsh working conditions caused unions to spring up and many strikes to end in deaths.

Jackson’s Indian policy

-Jackson attempted to move the Indians from their native land east of the Mississippi River to an area west of the river, namely Oklahoma. He claimed that this was simply to protect the Indian culture from assimilation. He said that whites wanted the land east of the Mississippi, but would not need Oklahoma. The Indians were forced to relocate by going across what came to be known as the Trail of Tears. Many of them died on this journey and within twenty years settlers had reached their new boundaries and wanted more.

Irish immigration in 1840’s
-In the 1840’s the Irish potato famine caused mass starvation in Ireland. Many Irish moved to America to find jobs and food. In America, the Irish did poorly in economics but produced great politicians, entertainers and athletes. Frequently discriminated against by the larger society, the Irish had many reasons to question American institutions and even their chances for a better life. Not until the 1950's did Irish-Americans' income levels reach the national average. Many shops posted signs saying no Irish need apply.

Whigs and 1836 election

-Martin Van Buren was the personal choice of Andrew Jackson and faced no opposition for the Democratic nomination. The Whigs, however, were badly split and decided to field a number of regional candidates in the hope of having the issue decided by the House of Representatives (as had been the case in the Election of 1824). William Henry Harrison, hero of the Battle of Tippecanoe, hoped to gain the support of Western voters, Daniel Webster had strength in New England, and Hugh Lawson White had backing in the South. In the end Van Buren destroyed the Whig strategy by polling well in all sections of the country. The Whigs, however, were able to make significant gains in Congress.

Importance of Jackson’s presidency
-By becoming president Jackson demonstrated the new age of politics. People didn’t want a great man with a record of public service and a high education. They wanted a regular person. For many elections to come candidates would claim humble beginnings such as being born in a log cabin. Jackson also made significant gains in the powers of the president by liberally using his power of the veto. He was extremely popular and helped to hold the nation together during the nullification crisis. Many were shocked that such a man could become president and wondered what happened to the Washingtons and Jeffersons and Adams of the nation. The middle and lower class vote became more important than the upper class vote. Jacksonian democracy emphasized the importance of the common man and derided government interference in everyday life.

Support for Clay’s American System

-Ambitious, impetuous, and eloquent, Clay proceeded in the years following the War of 1812 to develop what became known as his "American System." Domestic improvements at national expense, a protective tariff, a national bank, and finally cooperation with the South American patriots to enhance the U. S. position of leadership in the Western Hemisphere constituted the essence of his plan. This program was carried out in part. The national bank was reinstated, and the protective tariff became law in 1816. But Clay's plans for internal improvements at national expense were thwarted by the constitutional scruples of Presidents James Madison and James Monroe, and his demand for early recognition of the South American republics was countered by John C. Calhoun and John Quincy ADAMS, influential members of Monroe's cabinet. Furthermore, Clay earned Andrew Jackson's enmity by bitterly censuring him for his conduct in the Florida expedition of 1818.

South Carolina Exposition

-John C Calhoun was serving as Adams' vice president, so to protest the tariff and still protect this position he anonymously published the South Carolina Exposition. The exposition stated that a federal law which was deemed harmful to the interests of an individual state could be declared null and void within that state by a convention of the people. Thus, a state holding a minority position could ignore a law enacted by the majority which they considered unconstitutional. This was the start of nullification.

Missouri Compromise Results
-The 1819 application for statehood by the Missouri Territory sparked a bitter debate in Congress over the issue of slavery in the new territories that had been created as a result of the Louisiana Purchase of 1803. The north was concerned that the South would have a representational advantage. The issue was resolved with a two-part compromise. The northern part of Massachusetts became Maine and was admitted to the Union as a free state at the same time that Missouri was admitted as a slave state, thereby maintaining a balance of 12 slave and 12 free states. In addition, an imaginary line was drawn at 36 degrees 30 minutes north latitude, and any portions of the Louisiana Territory lying north of the compromise line would be free; however, the act provided that fugitive slaves "escaping into any... state or territory of the United States...may be lawfully reclaimed and conveyed to the person claiming his or her labor or service" -- and even in the free territories, "slavery and involuntary servitude ... in the punishment of crimes" was not prohibited.

Election of 1824

-In 1824 the nominating caucuses used to nominate Presidents had fallen into disrepute. The nominations in 1824 came from different regions. The Massachusetts legislature endorsed John Quincy Adams and immediately following Massachusetts endorsement, the other New England legislatures did the same. Both the Kentucky and Tennessee legislatures nominated Henry Clay. William Crawford was nominated by a caucus. The election campaign was mostly personal and regional, with no very significant issues separating the candidates. No candidate received 50% of the electoral votes, so under the provisions of twelfth amendment to the constitution, the House voted for the President. Each state had one vote and only the top three vote recipients participated. Clay who was forced to withdraw threw his support to Adams, and Adams won.

Jackson and Florida

-Spain was fighting a losing battle against revolutions in South America. Florida was mostly a vast swampland, and, being separated from the rest of the Spanish territory, it just caused a dispersal of military manpower. Added to the U.S. however, it would make borders tidier and more defensible, largely preventing, for example, the sort of north-south pincer movement the British tried in 1814. Also the Seminole Indians straddled the Florida-Georgia border, and they could and did make crossbred raids, retreating to the other side when pursued. Another reason Spanish Florida was seen as a danger by the U.S. was that it contained a fort, inhabited by escaped slaves who, it was felt, encouraged other slaves to run away to its safety. The fort was blown up in 1816, killing 270. Jackson went into Florida with a couple of thousand men and occupied the fort at St. Marks, in the East, and the fortified town of Pensacola, the center of Spanish rule in Florida. He also had two British subjects (allies of the Indians) hanged.

Monroe Doctrine

-President Monroe's seventh annual message to Congress put "European Powers" on notice that American continents were off limits to European colonization, and that any attempts to interfere with American lands would be considered the "manifestation of an unfriendly disposition toward the United States" Great Britain proposed a joint statement similar to this, but the Monroe Doctrine, although enforced by the British, was a powerful statement that America was a world power and would make its influence felt.

Results of War of 1812

-The War of 1812 ended in a draw. The treaty of Ghent was a sort of armistice with both sides agreeing to stop fighting and little else. At first England made huge demands which the Americans flatly rejected, but after the U.S. won certain battles and war weariness increased in Britain the English were more willing to compromise. They were hard pressed by Napoleon and Russia, and so European politics helped America again. It was considered a second war of independence and the draw gave Americans some confidence.

Most powerful early Chief Justice

-The most powerful early chief justice was John Marshall. Marshall served as Chief Justice for thirty-four years. The influence of his decisions did much to strengthen the judicial branch of government. Many scholars hold that Marshall was the founder of Constitutional law and judicial precedent. His decision in Marbury vs. Madison in 1803 declared the power of the Supreme Court to invalidate an act of Congress if it that act was in conflict with the Constitution. In two cases, McCulloch vs. the State of Maryland, and Gibbons vs. Ogden, the rulings of the Supreme Court gave the Judiciary power to set aside state legislative acts if they were in conflict with the federal Constitution. The Supreme Court, under the guidance of Marshall, also ruled that the judiciary could reverse a decision of the state court. These decisions are still reflected in the work of the Supreme Court today.

Battle of New Orleans
-The fighting in Louisiana was really a series of battles for New Orleans, lasting from December 1814 through January 1815. On the Chalmette battleground, just below the city, a diverse force of soldiers, sailors, and militia, including Indians and African Americans, defeated Britain's finest white and black troops drawn from Europe and the West Indies.
 INCLUDEPICTURE "http://lsm.crt.state.la.us/cabildo/dot_clea.gif" * MERGEFORMATINET

 The American victory in the Gulf region forced the British to recognize United States claims to Louisiana and West Florida and to ratify the Treaty of Ghent, which ended the war. The Battle of New Orleans also marked the state's political incorporation into the Union.

Marbury v. Madison

-In Marbury v. Madison, the U.S. Supreme Court asserted its power to review acts of Congress and invalidate those that conflict with the Constitution. When Thomas Jefferson won the 1800 election, President Adams, a Federalist, proceeded to rapidly fill the judiciary bench with members of his own party, who would serve for life during "good behavior." In response, Jeffersonian Republicans repealed the Judiciary Act of 1800, which had created several new judgeships and circuit courts with Federalist judges, and threatened impeachment if the Supreme Court overturned the repeal statute. Although President Adams attempted to fill the vacancies prior to the end of his term, he had not delivered a number of commissions. Thus, when Jefferson became President, he refused to honor the last-minute appointments of President John Adams. As a result, William Marbury, one of those appointees, sued James Madison, the new Secretary of State, and asked the Supreme Court to order the delivery of his commission as a justice of the peace. The new chief justice, John Marshall, understood that if the Supreme Court issued a writ of mandamus (i.e., an order to force Madison to deliver the commission), the Jefferson administration would ignore it, and thus significantly weaken the authority of the courts. On the other hand, if the Court denied the writ, it might well appear that the justices had acted out of fear. Either case would be a denial of the basic principle of the supremacy of the law. Instead, Marshall found a common ground where the Court could chastise the Jeffersonians for their actions while enhancing the Supreme Court's power. His decision in this case has often been hailed as a judicial tour de force. Basically, he declared that Madison should have delivered the commission to Marbury; however, he ruled that the Court lacked the power to issue writs of mandamus.

Call for war against Britain-1810

-Americans were angry at Britain for impressing U.S. sailors into their navy, keeping forts in the Ohio River valley and also wanted to conquer Canada. A group of western congressman nicknamed the war hawks advocated war. The settlers also angered the British, because they feared losing their forts and believed Canada could not stand without them. The forts also blocked trade with certain Indian groups, and the Americans suspected the British of urging Indians to attack them and selling them guns.

Louisiana Purchase

-On April 30, 1803, one of the greatest real estate deals in history took place - one that would double the size of the country and put the United States in a position to become a world power. Over 900,000 square miles - nearly 600 million acres - were purchased for 15 million dollars (an average of only four cents an acre!). This magnificent domain was acquired by peaceful means and without the shedding of a single drop of blood - in striking contrast to the methods of the large empires of the past, which conquered their territories by force of arms. The sale of Louisiana to the United States by Napoleon Bonaparte was the result of a complicated chain of events involving the rivalries of France, Spain and Great Britain. France ceded the territory known as Louisiana to Spain 1762 and it was under Spanish rule for nearly forty years. As Spain began to decline as a world power, France became interested in Louisiana and eventually forced Spain to return the territory to France. When news of the trade reached Thomas Jefferson in the States, he instructed the Minister to France, Robert Livingston, to negotiate for the purchase of New Orleans and the territory east of the "island" of the western part of Florida. Two years later, after realizing that it could no longer defend the Louisiana Territory, Napoleon Bonaparte convinced officials to sell the entire territory. After some debate, the land known as Louisiana was sold for 15 million dollars.

Reasons for British impressments
-The British impressed U.S. sailors into their navy, which was one of the factors that caused the 1812 war. They claimed that the sailors were originally from their navy and had deserted. These impressments were due to a need for troops faced by the British in their current war.

Sedition Act

-The Sedition Act completely went against freedom of speech and freedom of press. It stated that anyone who impeded the policies of the government or falsely defamed its officials could be subject to a heavy fine or imprisonment. The federalists passed it to quiet protests from the Jeffersonian Democrats. They purposefully designed it to expire in 1801 so that it could not be used against them if they lost the next election. This was done during the time before the 1812 war when debates were occurring over what course of action to take, war or not.

Hamilton’s Financial Program

-Hamilton’s financial program supported the wealthy class of people. It helped businesses by suggesting a government bank. It also included the assumption of all state debts large or small and an excise tax on whiskey and tariff on imports to help new businesses to start. It was Jefferson who fought against this program claiming the bank was illegal under the constitution and that the ideal citizen was a yeoman farmer.

Quasi-war with France

-With independence won, the last ship of the Continental Navy was sold in 1785, and the Nation soon experienced the consequences of neglecting sea power. The actions of Mediterranean pirates caused Congress in 1794 to provide a Navy for the protection of commerce. Subsequently, depredations by the privateers of Revolutionary France against the expanding merchant shipping of the United States led to an undeclared war fought entirely at sea. In this quasi-war the new U.S. Navy received its baptism of fire. Captain Thomas Truxtun's insistence on the highest standards of crew training paid handsome dividends as the frigate Constellation won two complete victories over French men-of-war. U.S. naval squadrons, operating principally in West Indian waters, sought out and attacked enemy privateers until France agreed to an honorable settlement.

Jefferson’s ideal citizen

-Jefferson wanted a country of producers. He believed the ideal citizen was a yeoman farmer. They were self-sufficient and produced all their own goods. He also believed that the ideal citizen was educated in an all around sort of manner so that he knew everything from science to music and could participate in government.

Pickney Treaty

-The Pickney Treaty (1795) sets boundary of W. Florida at the 31st parallel. It also gave Americans free shipping rights across the Mississippi River.

Creation of the first political parties
-The first political parties sprung up around the views of Jefferson and Hamilton. They were the republicans and federalists. The Hamilton federalists favored a loose view of the constitution and big businesses. The Jeffersonians favored a strict view of the constitution and advocated states’ rights. The federalists eventually went out of power after losing numerous elections and resurfaced later in other political parties.

Jay Treaty

-The Treaty of Paris in 1783 ended the American Revolution militarily, but a number of points were not resolved. President George Washington sent John Jay, chief justice of the Supreme Court, to England to negotiate a treaty. The resulting treaty did not serve American interests well. The United States was permitted to trade with the West Indies, but under restrictions. Further restrictions on trading by neutrals during wartime were included. The British were required to complete their withdrawal from forts in the western areas, but they were given more time. Furthermore, the question of pre-war debts was tilted in favor of British merchants. Washington, however, felt that the treaty was better than renewed conflict with England, and despite public dissatisfaction and some personal criticism of Jay, the treaty was ratified in 1795.

Strict and Loose interpretation of the Constitution

-A strict interpretation is the view that the government has only the powers given to it in the constitution and cannot do anything outside those powers. This view gave the majority of the remaining powers to state governments. A loose interpretation said that congress had all powers except those denied by the constitution and favored a centralized government.

Washington’s beliefs about political parties

-Washington believed that political parties would only divide the nation and lead to a split. He urged people not to join them and said that the nation must stay united.

First amendments to Constitution
-The first ten amendments were called the bill of rights. They were added to help the federalist cause by promising certain freedoms that people were worried a strong central government would take away. They were:

Amendment I-Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to petition the government for a redress of grievances.

Amendment II-A well regulated militia, being necessary to the security of a free state, the right of the people to keep and bear arms, shall not be infringed.

Amendment III-No soldier shall, in time of peace be quartered in any house, without the consent of the owner, nor in time of war, but in a manner to be prescribed by law.

Amendment IV-The right of the people to be secure in their persons, houses, papers, and effects, against unreasonable searches and seizures, shall not be violated, and no warrants shall issue, but upon probable cause, supported by oath or affirmation, and particularly describing the place to be searched, and the persons or things to be seized.

Amendment V-No person shall be held to answer for a capital, or otherwise infamous crime, unless on a presentment or indictment of a grand jury, except in cases arising in the land or naval forces, or in the militia, when in actual service in time of war or public danger; nor shall any person be subject for the same offense to be twice put in jeopardy of life or limb; nor shall be compelled in any criminal case to be a witness against himself, nor be deprived of life, liberty, or property, without due process of law; nor shall private property be taken for public use, without just compensation.

Amendment VI-In all criminal prosecutions, the accused shall enjoy the right to a speedy and public trial, by an impartial jury of the state and district wherein the crime shall have been committed, which district shall have been previously ascertained by law, and to be informed of the nature and cause of the accusation; to be confronted with the witnesses against him; to have compulsory process for obtaining witnesses in his favor, and to have the assistance of counsel for his defense.

Amendment VII-In suits at common law, where the value in controversy shall exceed twenty dollars, the right of trial by jury shall be preserved, and no fact tried by a jury, shall be otherwise reexamined in any court of the United States, than according to the rules of the common law.

Amendment VIII-Excessive bail shall not be required, nor excessive fines imposed, nor cruel and unusual punishments inflicted.

Amendment IX-The enumeration in the Constitution, of certain rights, shall not be construed to deny or disparage others retained by the people.

Amendment X-The powers not delegated to the United States by the Constitution, nor prohibited by it to the states, are reserved to the states respectively, or to the people.

Europe’s reaction to American independence
-The French and Spanish were happy with American independence because of their long time enmity with Great Britain. The U.S. split weakened it and so pleased them. In general, however, the European monarchs were worried that their colonies would also rebel and disapproved of the revolution.

Revolution of 1800
-The revolution of 1800 was the first ever peaceful transition of power. It was only a revolution in the sense that it was a period of transition of power from the federalists to democratic-republicans.

Characteristics of Loyalists or Tories
-Loyalists, or Tories were the people who stayed loyal to Britain in the American Revolution. Active loyalists comprised probably 1/5 of the American population during the Revolution. They were a diverse lot who tended to either have strong ties to England and the Crown (Anglican ministers, for instance, or British appointed officials like Hutchinson), or some sort of long-established animosity toward the colonial leadership (in the south, back-country Scots tended to remain loyal because they hated the seaboard "establishment"). During the war, many loyalists stayed close to the British army. A great many clung to New York because the British held that city for much of the war. Perhaps as many 100,000 loyalists left the country after the revolution, many winding up in Canada.

Articles of Confederation

-Before the Constitution....there was The Articles of Confederation-- in effect, the first constitution of the United States. Drafted in 1777 by the same Continental Congress that passed the Declaration of Independence, the articles established a "firm league of friendship" between and among the 13 states. Created during the throes of the Revolutionary War, the Articles reflect the wariness by the states of a strong central government. Afraid that their individual needs would be ignored by a national government with too much power, and the abuses that often result from such power, the Articles purposely established a "constitution" that vested the largest share of power to the individual states. Under the Articles each of the states retained their "sovereignty, freedom and independence." Instead of setting up executive and judicial branches of government, there was a committee of delegates composed of representatives from each state. These individuals comprised the Congress, a national legislature called for by the Articles. The Congress was responsible for conducting foreign affairs, declaring war or peace, maintaining an army and navy and a variety of other lesser functions. But the Articles denied Congress the power to collect taxes, regulate interstate commerce and enforce laws. Eventually, these shortcomings would lead to the adoption of the U.S. Constitution. But during those years in which the 13 states were struggling to achieve their independent status, the Articles of Confederation stood them in good stead. Adopted by Congress on November 15, 1777, the Articles became operative on March 1, 1781 when the last of the 13 states signed on to the document.

French and American Revolution
-The French revolution was prompted in large part by the American one. The French had helped the Americans during their revolution and had formed strong political ties with the U.S. When the French revolution came around Thomas Jefferson felt that the U.S. should help bolster the new government that was set up by the French people. Washington on the other hand preferred to stay neutral and warned the American people to avoid any long term political treaties that would promise our support to anyone. The French revolution was similar to American one in that it was about gaining more freedoms for the general public and overthrowing a monarchy.

Northwest Ordinance
-The Northwest Ordinance was one of the major successes of the Articles of Confederation. It proposed a plan by which the Northwest Territory could be sold by the government for cheap prices, and then the populated sections could declare statehood once a certain population level was reached. The system provided a steady flow of income into the federal government in a time when it was not allowed to tax the public. It also allowed for the territory to be broken up into 5 states that could join the confederation with all the rights and privileges of the original 13 states.

Reasons for generous terms of Treaty of Paris

-The English gave the Americans such a generous peace mainly for reasons in the Europe. They wanted to keep the Americans away from their French allies and so weaken France. A Whig administry had also taken over recently and was friendlier towards the Americans than the former regime. England had also suffered heavy losses in the Indies and other areas, and their public desired peace.

Stamp Act Repeal
-The American public adopted a nonimportation agreement towards British goods. They basically stopped buying British products and instead wore homespun wool and stopped eating lamb chops so that sheep could mature. The British merchants lost so much business from the American boycott that they insisted on the repeal of the Stamp Act. A Stamp Act Congress was also called to send a letter telling parliament why they wanted the Stamp Act repealed, but his letter had little effect in Britain.

Declaration of Independence

-Drafted by Thomas Jefferson between June 11 and June 28, 1776, the Declaration of Independence is at once the nation's most cherished symbol of liberty and Jefferson's most enduring monument. Here, in exalted and unforgettable phrases, Jefferson expressed the convictions in the minds and hearts of the American people. The political philosophy of the Declaration was not new; its ideals of individual liberty had already been expressed by John Locke and the Continental philosophers. What Jefferson did was to summarize this philosophy in "self-evident truths" and set forth a list of grievances against the King in order to justify before the world the breaking of ties between the colonies and the mother country.******************

Common Sense

-One of the most influential pamphlets ever written

-published in 1776, author Thomas Paine

-sold 120,000 copies in first few months

-called for independence and a new kind of political society, a democratic republic where power flowed from the people themselves

-government officials should derive their authority from popular consent

-Americans were responsive to this; America=grounds for new civic virtue

-some Americans favored “natural aristocracy”

British reaction to American Opposition to Townshend Acts

-British landed two regiments of troops in Boston in 1768

-Americans resented the presence of redcoats; clash was inevitable

-March 5, 1770 redcoats opened fire of crowd of a about sixty

-killed or wounded 11 including Crispus Attucks

-known as Boston Massacre

Advantages of Colonies in American Revolution

-outstanding leadership; ex. Washington, Franklin

-foreign aid in money and soldiers

-fighting a defensive war

-colonies were self-sustaining; touch self-reliant people

-better marksmen than British

-moral advantage, belief in a cause

-others had triumphed in the face of greater odds

Weaknesses and Advantages of British in American Revolution

-population odds, 3 to 1 in favor of Britons

-greater monetary wealth and naval power

-British had a professional army, hired foreigners, and had loyalists

-British troops had to watch Ireland

-France waiting to get Britain back

-London government= confused and inept

-many Britons did not want to kill Americans

-second-rate generals; soldiers treated brutally; provisions were scarce

-fought offensive war; a draw= win for colonials

-great distance from Britain, 3000 miles

-colonies had no big cities whose capture would be crushing

meaning of “No taxation without Representation”

-no taxation without representation

-parliament could legislate what happened in the colonies

-parliament could not tax the colonies in which no Americans were seated

-only American elected legislatures could tax Americans

First Great Awakening

-religion was less fervid in the early 18th century than it had been a century earlier

-puritan churches=1. elaborate theological doctrines, 2. compromising efforts to liberalize membership requirements

-ministers were boring “dead dogs”; worshipers no longer kindled by hellfire

-new doctrines came;1. not predestination but good works could save you, 2. Arminians=individual free will, not divine decree, determined a person’s eternal fate

-led to clerical intellectualism and lay libertialism.

-Great Awakening exploded in 1730’s and 40’s

-first ignited in Northampton, Mass by Jonathan Edwards, fiery sermons

-George Whitefield, loud booming voice preaching human helplessness; thousands converted

-many imitators took Whitefield’s style

-“old lights” were skeptical of emotionalism

-“new lights” defended Awakening

-led to founding of many colleges (Princeton, brown, Rutgers, Dartmouth)

-Awakening broke down sectional boundaries and denominational lines and led to the sense of Americans as a single people

Results of Passage of Sugar and Stamp Acts

-British wanted colonists to pay1/3 the cost fro maintaining a garrison of 10K redcoats

-Sugar act of 1764. 1st law passed raising tax revenue in colonies for the crown

-increased duty of sugar from West Indies; lowered after colonial protests

-1765 Greenville passed stamp tax to support new military force

-mandated use of stamped paper or stamps, certifying the payment of tax

-required on everything from playing cards to marriage licenses

-colonists lashed back furiously, cried “no taxation without representation”

-Stamp Act Congress of 1765, 27 delegates from 9 colonies to NYC

-people publicly defied British

-Sons and Daughters of Liberty

-England was hit hard economically by boycotts & British people called for repeal

-repealed in 1766 and passed declaratory act

Albany Congress Purpose

-British government summoned delegates to Albany in 1754

-purpose was to keep Iroquois loyal to the British

-chiefs were presented with gifts

-long-range purpose was to achieve greater colonial unity and thus bolster the common defense against France.

-Ben Franklin “join or die” slogan

Mercantile Systems effects on colonies

-believed that wealth was power and that a country’s economic wealth could be measured by the amount of gold or silver in its treasury

-amass gold or silver by exporting more than you imported; countries w/ colonies have advantage

-parliament passed numerous measures to enforce this system

-Navigation Laws. Restricted commerce to and from the colonies to English vessels, which kept money within empire

-some settlers were restricted as to what they could produce

-colonies had to barter b/c not enough cash; eventually had to issue paper money which depreciated; parliament restricted colonial legislators from printing paper money

-benefits= London paid bounties to colonials who produced ships’ parts; Virginia planters guaranteed monopoly of British market

-also enjoyed shield of British army

-Americans enjoyed profits under mercantile system; better off than average English person

-Southern colonies favored over north b/c crops

-colonists couldn’t buy, sell etc. under their own terms

-tobacco= at mercy of English merchants

French and Indian War- British Invasion of Canada

-Brits launched full-scale invasion in 1756

-tried to attack a number of exposed wilderness posts instead of throwing all their strength at Quebec and Montreal , which would have withered French supplies

-Pitt decided to focus on Quebec and Montreal and chose young energetic leader

-first attack against Louisbourg

-next was Quebec; British won this pivotal battle under the command of Wolfe

-Montreal fell in 1760 last time French flag flew over North America

Results of French and Indian War

-pivotal battle of Quebec was downfall of French

-French power thrown off North America, but allowed to retain sugar islands in West Indies

-treaty of Paris 1763

-French ceded to Spain, all trans-Mississippi Louisiana and New Orleans

-Spain gave Florida to England for Cuba

-Great Britain was now dominant power in North America, and leading naval power

Colonial Economic Activities

-agriculture was the leading industry, 90% of people

-also fishing was major in New England

-commercial ventures and land speculation were roads to speedy wealth

-triangular trade was profitable

-manufacturing was of secondary importance; lumbering was most important manufacturing activity

-naval stores were profitable

Roger Williams

-radical, Salem minister; a separatist who hounded fellow clergymen to make a clean break from Church of England

-also challenged the legality of the Bay colony’s charter; condemned for taking land away from Indians, and denied the authority of civil government to regulate the religious behavior

-by 1635 the Bay Colony ordered him banished

-fled to Rhode Island in 1636

-built first Baptist church in providence & established freedom of religion for Jews and Catholics; even sheltered Quakers though disagreeing with their views

-this religious tolerance made RI more liberal than any other English settlements in the new world

-RI=manhood suffrage

-filled with a lot of misfits

Largest ethnic group non-English 1775

-the Scottish or Scots-Irish

-7% of the population

-not Irish but Scottish transplanted to Northern Ireland

-early 1700’s= tens of thousands come to America, mainly Pennsylvania

-superb frontiersmen possessed secrets of whiskey distilling

-pugnacious, lawless individuals; disliked Indians

-didn’t care for British gov.

-very hot-headed

Commonalities of Middle Colonies

-the soil was fertile

-rivers tapped the fur trade and the interior and beckoned adventuresome spirits into the backcountry; had no waterfalls

-surprising amount of industry; forests for lumbering and shipbuilding; deep rivers and land locked harbors = seaports like NYC and Philly, and Albany

-between north and south in areas like landholdings, governments, and industries

-populations were more ethnically mixed

-religious toleration and democratic control

-desirable land more easily acquired

comparisons of Chesapeake and New England
-NE migrated and families not individuals

-women had more economic security in south b/c weak families

Population and immigration to Chesapeake

-fresh immigration from England allowed Chesapeake to grow slowly

-majority= single men in their late teens and early twenties

Property rights in South for married women

-b/c southern men usually died young, women were allowed to retain separate titles to their property and had the right to inherit their husband’s estates

Puritan doctrine

-only visible saints should be admitted to church membership

-started by Calvin

-humans were weak and wicked

-God knew who was going to heaven and hell; the elect were chosen since creation. “Predestination”

-wanted to break away from Catholic Church

Georgia’s purpose in founding

-founded in 1733, Oglethorpe

-was supposed to serve as a buffer to protect the Carolinas from vengeful Spaniards from Florida and French is Louisiana.

-also produced silk and wine

-also a place of imprisonment for debt

Reasons for sophistication of Indians in Mexico and Latin America

-agriculture, especially corn

-“three sister” farming technique w/ corn, beans and squash led to high population densities.

End of Spain’s dream of empire

-Spanish got a big head start on English

-Queen Elizabeth ascended to the throne and inspired a spirit of nationalism

-Phillip II of Spain built “Invincible Armada”

-English defeated the Armada in 1588

-this route was the beginning of the end

-many of Spain’s colonies began to secure their independsence

Jamestown settlement

-Virginia Company, joint stock company given charter for Jamestown

-named after king James the 1st

-the early years were a nightmare with several settlers perishing

-saved by john smith who whipped the colonists into shape

-colonists originally came in search of riches, smith made them work for their food

-still disease killed a good number of people

Causes of European exploration

-cheaper products

-for service to God as well as the prospect of gold and glory

-competition with other European nations

