APUSH PERIOD 3: 1754-1800 REVIEWED!

PERIOD 3: BIG IDEAS

- ✓ England attempts to reassert control over the colonies following the French and Indian War (1754-1763)
- √ The colonies react, declare their independence, and become a new nation.
- ✓ Disagreements arose over the social, political, and economic identity of the new nation

IMPORTANT: England attempts to put the colonies in check following a long period of salutary neglect.

	_
	_
	_
	

PRIOR TO 1763: Salutary Neglect RISSIAN ALERCA RACETOR RISSIAN COURANY RISSIAN COURANTY RISSIAN COURANY RISSIAN COURANY RISSIAN COURANY RISSIAN COURANY RISSIAN COURANTY RISSIAN

1763 is a turning point in the relationship between the colonies and England.

ENGLAND EMERGES FROM THE WAR WITH MASSIVE DEBT

1763-1776 **Enforcement of old Stamp Act Riots** Mercantilist laws (ie • Stamp Act **Navigation Acts**) Congress **Royal Proclamation of 1763 Sugar Act (1764)** Sons of Liberty **Stamp Act (1765)** · Boston Tea Quartering Act (1765) Party **Declaratory Act (1766)** Committees of **Townshend Acts (1767)** Correspondence • Tea Act (1773) Continental **Intolerable Acts (1774)** Congress Quebec Act (1774) Slow movement to the American Revolution √ Inspiration of Enlightenment ideas, colonial elites, and role of grassroots movements. ✓ Reasons the colonies won the war! Home-field advantage, French assistance, superior leadership ✓ Creation of new government structures. Fear of strong centralized power, based upon Enlightenment principals SOCIAL/POLITICAL IMPACTS OF THE AMERICAN REVOLUTION

- <u>Political</u>- colonial elite still in charge, some states eliminate property requirements for voting
- International France, Latin America, Haiti
- Women- "republican motherhood", Abigail Adams "Remember the ladies", lack of political rights
- African Americans
 - gradual emancipation in the north (Penn. Gradual Emancipation Law), slavery protected in Constitution
- <u>Native Americans</u>- no protection from American settlers

$\underline{\textbf{New government structures}} \ \textbf{based upon these ideas}...$

- ✓ John Locke, Rousseau, Enlightenment, Thomas Paine's "Common Sense", Declaration of Independence, etc.
- ✓ Creation of a weak national government: Articles of Confederation (Know the challenges/successes of the Articles)
- ✓ Replacement of the Articles of Confederation with the Constitution. (Know the compromises needed to create and ratify the Constitution)

Constitutional Issues

- ➤ Virginia Plan (Large-states) vs New Jersey Plan (small-states) for determining representation ➤ Great Compromise (CT Compromise) bicameral legislature
- >3/5ths Compromise: Representation & slavery
- <u>► Limited federal power</u>: Separation of powers, checks and balances, federalism, republicanism

Weaknesses of the Articles of Confederation	New Constitution Ratified in 1789
◆ One vote for each State, regardless of size.	2 houses of Congress
◆ Congress powerless to lay and collect taxes or duties.	Power to tax
◆ Congress powerless to regulate foreign and interstate commerce.	Regulate trade
◆ No executive to enforce acts of Congress.	President
◆ No national court system.	Supreme court
◆ Amendment only with consent of all States.	³ / ₄ 's of states needed
◆ A 9/13 majority required to pass laws.	Congress makes law
Articles only a "firm league of friendship."	A more perfect Union

The Articles of Confederation was replaced by a much stronger federal government under the Constitution!

WHY WAS THE CONSTITUTION RATIFIED?

			_		
		Ю.			
					•

VS.

ANTI-FEDERALIST

ANTI-FEDERALIST agree to RATIFY if

SHAY'S REBELLION

(national govt. too weak)

WHISKEY REBELLION

(national govt. strong)

IMPORTANT: Disagreements arose over the new nations political, economic, and social identity.

DOMESTIC DISAGREEMENTS:

Alexander Hamilton's Financial Program

- 1. Assumption Plan
- 2. Excise Taxes
- 3. High Tariffs
- 4. National Bank

Federalist

- Favor a strong central govt.
- · Favor manufacturing
- "loose" interpretation of the Constitution

Democratic-Republicans

- Favor a weak central govt.
- Favor agriculture
- "strict" interpretation of the Constitution

FOREIGN DISAGREEMENTS:

- 1. French Revolution (1789)
 - France's War with Europe
 - Proclamation of Neutrality (1793)
 - Citizen Genet
 - XYZ Affair
 - Ouaci Wa
 - Convention of 1800
- 2. British Drama
 - Treaty of Paris issues
 - Jay's Treaty (1794)
- 3. Spanish Drama
 - Pinckney's Treaty
- 4. Washington's Farewell Address
 - No Permanent alliances
 - No Political parties

Democratic-

<u>Republicans</u>

Favored France

Federalist

Favored England

ELECTION OF 1800

DEMOCRATIC REPUBLICANS PARTY WINS!!!

REVOLUTION OF 1800

First peaceful transfer of political power between parties

<u>Key Concept:</u> Native Americans are going to respond to European and American settlements in a variety of ways.

- 1.) Relationships during
 French and Indian War
 2.) Albany Plan- seeking
 support of Iroquois
 3.) Pontiac's Rebellion &
 Proclamation of 1763
 4.) American Revolution
 Alliances & Treaty of Paris
 5.) 1783-1795- Chief Little
 Turtle & Western
 Confederacy
 6.) Battle of Fallen Timbers
- & Treaty of Greenville 7.) Spanish missionaries in
- California

