Chapter Seven: Launching the New Republic, 1788-1800
First Government

George Washington/John Adams became the President/Vice President. Congress began in New York and chose the Cabinet.

The Federal Judiciary and the Bill of Rights

The Judiciary Act of 1789 allowed congress to establish a federal court in each state that operated according to local procedures to calm peoples’ fears that the federal courts would overwhelm their local courts’ customs. The Constitution protected some individual rights (no ex post facto laws or bills of attainder). Federalists promised a Bill of Rights, which got passed in 1791.

Alexander Hamilton

Secretary of Treasury feared another war with Britain, Spain, or both. The Republic couldn’t afford a war. He was also afraid that the Union would collapse due to local/state/private interests. He was afraid of the states asserting their power, and trade discrimination, aggression, even civil war between the states. The Federal government could survive only if the government created politically influential citizens by appealing to their financial interests.

Reports on the Public Credit

They showed America’s debts; most money was owed to Americans, and some was owed to Europe. The individual states also had debts—the government would pay only some of these. Hamilton recommended that people could choose several combos of federal stock and western lands to raise money. He also said that the government should pay off states’ debts from the Revolution. The second report said that the debt owed to Europe should be paid immediately by collecting customs duties on imports, and by enacting an excise tax (on domestic products transported in America) on whiskey. These things allowed the government to keep its debt while upholding the national credit.

It would reward the rich while ignoring the common people.

The South paid off most its debt, and didn’t think the federal government should make everyone pay.

Moved the capital to the Potomac to get his bill passed.

National Bank

Hamilton wrote the Report on a National Bank in order to diversify America’s economy. It would sell public stock for government bonds. Critics were worried that the shareholders/bankers would corrupt Congress; Madison argued its unconstitutionality. Hamilton defended it with the necessary and proper clause. It got passed and would be allowed to operate for twenty years.

Partisanship

People living in the Northeast supported Hamilton; people in the South/West, who had little to gain from his plans, did not.

People for Madison didn’t think the Constitution should be interpreted like that called themselves Republicans.

The Whiskey Rebellion

Hamilton’s plan (excise tax on domestically produced whiskey) was made to make money and discourage drinking. It took 25% of the value and made evasion trials go on in federal courts. This angered people in western Pennsylvania, who had to go to New York for trials and lost even more money. Men attacked a US Marshal who was giving taxpayers summonses. People then burned buildings and assaulted tax officers. A militia had to be sent out, and court cases were then allowed in Pennsylvania.

Spain in Western North America

Spain built up presidios to protect its colonists from raids and to force natives to submit to Spanish authority.

Russia moved into Siberia—killed natives and took otter pelts. Seeing this as a threat, Spain established Alta California. California was occupied mainly by missionaries who tried to convert natives to Catholicism/Western customs.

Fighting for Land—Natives vs. Americans vs. Britons vs. Spaniards

America stayed diplomatic and avoided conflict. Traitors in American government helped Britain and Spain. America tried to neutralize Spain’s ally, the Creeks, with the Treaty of New York. It preserved Creek territory against American expansion.

Knox/Washington launched two campaigns in the Northwest Territory to keep land, but they failed. Spain persuaded the Creeks to renounce the treaty and continue hostilities.

America and the French Revolution

Americans were divided on their support of the French Rev. Republicans supported it and Federalists called it a “mobocracy”.

Southern slaveholders supported France. Slaves in St. Domingue rebelled against the Frenchies. Northerners thought it was an abomination. Northerners were sailors and merchants, and most foreign trade was with Britain. Southerners were scared of relying on the British. Republicans called for a tariff against British goods, but Hamilton thought it would lead to war.

France sent Citizen Edmond Genet to get American soldiers, but Washington sent out a proclamation of neutrality.

Genet found lots of willing soldiers in the South, but didn’t have the money to pay them. American French supporting privateers stole British goods.

America’s fights with Natives, Britain, AND Spain!

	NATIVES
	SPAIN
	BRITAIN

	Ohio Indians agreed with Canada’s

Governor in denying American land

Claims above the Ohio River.
	Continued to encroach on land near

Tennessee.
	Confiscated any ships trading with

The French Indies. Forced British

Sailors in America to work for them.

	Gen. Anthony Wayne sent for treaty
	Thomas Pinckney sent for treaty
	Chief Justice John Jay sent for treaty

	Fought/won at Battle of Fallen Timbers.

Britain betrayed them there, and Natives

Lost again at a new fort named Ft. Defiance
	
	

	Signed Treaty of Greenville—gave America

Ohio/Indiana and ended hostilities.
	Signed the Treaty of San Lorenzo—

Won westerners unlimited trade on

Mississippi River, made 31st parallel

The southern border. Made Spain

Dismantle its forts on American soil,

And discourage Native American

Attacks. Made the Mississippi

River the Western border
	Signed Jay’s Treaty—withdraw British

Troops. Allowed small American ships

To gain access to West Indies in exchange

For not being allowed to trade certain

Things with France during wartime.

Clash of Ideas

The federalists thought true democracy was mob rule; government in the hands of the uneducated multitude.

Republicans thought that a government led by as powerful few was wrong, and power should stay with white male landowners.

While Republicans emphasized liberty and equality, they thought those rights were intended for white men, not slaves.

Jefferson was tired from being overruled by Washington/Hamilton, and quit.

The Republican Party

The Republicans said the Federalists were Britain-lovers, and won a majority in the House. Both parties used the media along with fear-mongering to gain supporters. Said Federalists favored a hereditary aristocracy; Republicans conspired against America with France, trying to plot a reign of terror. Washington retired after two terms; his Farewell Address condemned political parties.

The Election of 1796

Republicans targeted recent immigrants. Election was Adams (Federalist) vs. Jefferson (Republican). Republicans depended on the South while Federalists needed New England, New Jersey, and South Carolina. Jefferson lost the presidency by few votes and became Vice President. The Federalists controlled the House and the Senate.

Crisis with the Frenchie French (
The French thought Jay’s treaty was designed so America could help Britain fight them. France began seizing American ships going to British ports, and capturing/hanging Americans on British ships. Adams sent a peace commission to France, and Charles de Talleyrand promised through three agents, “X”, “Y”, and “Z” that peace talks would begin if he personally and France were given money. Republicans stood by the French, Federalists went against them. The Federalists won in the next election.

Congress armed ships to protect America and declared a war between America & France, called the Quasi-War. US ships won, seizing French ships while being protected by Britain. Meanwhile, Congress drastically increased the national army.

Alien and Sedition Acts

	Alien Enemies Act
	Alien Friends Act
	Naturalization Act
	Sedition Act

	Outlined whether aliens from

a hostile country posed a treat to America. if they did, they would

be deported/jailed. Only operated while America was at war.
	Let the president expel any foreign residents that he considered dangerous.
	Increased American residency time needed to become a

citizen to fourteen years.
	Made to decide the

difference between

freedom of speech

and trying to overthrow the federal government/violating laws. Blurred the line between

sedition and true political discussion.

The target of these was the oppositions’ (Republicans’) press—to silence journalists/candidates during the election.

Republicans martyr-ized themselves, and army units signed petitions against the acts.

Madison/Jefferson wrote the Virginia and Kentucky Resolutions, which said that states could invalidate any federal law that was unconstitutional. States had an authority called interposition, which allowed them to protect their citizens’ rights.

The Election of 1800

Adams and Jefferson both tried to stay moderate. Adams proposed a diplomatic mission for peace with France.

More Republicans were emerging—higher taxes to support a useless army, didn’t stand up to France, and increased debt.

More people became interested in politics. The Republicans won Philadelphia and New York. Adams lost by a very narrow margin. Jefferson/Burr were deadlocked in the Electoral College. The House had to vote, and chose Jefferson.

Producing for Markets

People worked at home, which was usually a small farm with a single family. Farmers grew more hay/build barns for better milk production. New England farm families had to do other things for money, like make shoes, cloth, and nails for market.

Private banks in Philly, Boston, and New York were created, along with the Penn. Society for the Encouragement of Manufacturers and the Useful Arts and the beginnings of the stock market. The PSFTEOMATUA (promoted the immigration of inventors with new industrial ideas. Hamilton believed in industry and capital; Jefferson believed in white land owners!

White Women in Americaaa!

More women were choosing to start and end their marriages, as opposed to asking their fathers’ permission. Pregnancy=Marriage=Economic support. Women were having fewer children due to urbanization and declining farm sizes.

Women were beginning to question their inferiority to men, and thought extramarital affairs were unfair.

Many supported Republican Motherhood, in which women would learn the importance of liberty/independence and teach their children to be virtuous citizens.

More women were demanding educations. Some private girls’ schools were opened, but most didn’t attend school. Massachusetts allowed girls in their elementary schools.

Native Americans

Native Americans were dealt significant losses in people and land. Settlers, liquor dealers, & criminals trespassed on their land.

Indians who traded/sold land to whites were given money, and they couldn’t spend it on much in their communities.

Congress passed the Indian Trade and Intercourse Acts so they could regulate relations between Indians and non-Indians.

It prohibited the sale of tribal lands to outsiders without the approval of Congress or a formal treaty. It also required that traders had to be licensed by the government, and initiated programs that would westernize the Natives. The Seneca Iroquois were hit hard—moved to Canada, defrauded, pressured to sell—and resorted to heavy drinking. “Handsome Lake” had a series of visions that told him to recover his people, welcome white ways, and shift gender roles. He formed his own Seneca religion.

African Americans

Most states gave more equality in trials to slaves, and most outlawed the Atlantic slave trade by 1794.

Most states dropped restrictions on freedom of movement/property. 13/16 states allowed free blacks to vote (or didn’t exclude them). The Naturalization Act limited citizenship to free whites. In most states, free blacks couldn’t join the military.

Free Blacks turned to one another for support—Free African Society of Philadelphia, Separate religious congregations, etc.

Congress passed the Fugitive Slave Law, which required courts to return escaped slaves if the master requested it. Accused runaways didn’t receive a jury trial. Free blacks were denied the protections in the Bill of Rights. Gabriel’s Rebellion happened during the political splitting of whites (Federalists vs. Republicans). The plan was that armed slaves would march, but the plan was leaked, and authorities executed the perpetrators. The development of the cotton gin strengthened slavery.

