

Name: _____

Chapter 11 Video Guide for The American Pageant

Big Idea Questions	Guided Notes	Areas of Concern
<p>What did Jefferson mean by this quote?</p> <p>Why was the <i>Marbury</i> decision significant?</p>	<p style="text-align: center;">The Revolution of 1800</p> <ul style="list-style-type: none">▶ Jefferson wins, Burr becomes VP<ul style="list-style-type: none">◦ _____ transfer of power among parties◦ _____▶ Jefferson keeps virtually all of Hamilton's policies in place (_____)▶ "We are all Republicans, we are all Federalists." <p style="text-align: center;">Emerging Judicial Branch</p> <ul style="list-style-type: none">▶ <i>Judiciary Act of</i> _____<ul style="list-style-type: none">◦ Created _____ new judgeships and other offices▶ "_____"<ul style="list-style-type: none">◦ Last minute appointments by _____ prior to leaving office▶ <i>JOHN MARSHALL</i> (KNOW HIM AT ALL COSTS)<ul style="list-style-type: none">◦ Served _____ years◦ INCREASED THE POWER OF THE _____▶ <i>Marbury vs. Madison (1803)</i><ul style="list-style-type: none">◦ Marbury sues Secretary of State Madison◦ Part of Judiciary Act ruled _____◦ ***SIGNIFICANCE***<ul style="list-style-type: none">▶ Judicial Branch is the sole _____ of the constitution▶ Sets the precedent that the Supreme Court can declare laws _____▶ Samuel Chase:<ul style="list-style-type: none">◦ Impeached by Republicans – due to _____◦ Found not guilty in the Senate◦ Significance: No real serious attempt has been made to reshape _____ by impeachment <p style="text-align: center;">The Louisiana Purchase</p> <ul style="list-style-type: none">▶ Jefferson tries to buy _____ from the French for \$10 million.▶ Livingston and Monroe are offered all of Louisiana for \$15 million!▶ Jefferson thought this was necessary to the country, but felt it was _____	

- ▶ _____
- ▶ Role reversal of strict vs. loose interpretation
- ▶ US _____

Aaron Burr

- ▶ Burr plotted a secession of New England
 - Burr challenges Hamilton to a duel and kills him
 - His political career is over, tries to separate _____ part of US
- ▶ Arrested and tried for treason.
 - Found not guilty
 - Flees to Europe and urges an alliance between France and England against US

A Precarious Neutrality

- ▶ America is caught between Britain and France
 - **Berlin Decree (1806):** _____ would confiscate ships trading with Britain
 - **Orders in Council (1806):** _____ response to France, forced ships trading with France to stop in Britain first to be loaded with goods
- ▶ **IMPRESSMENT:**
 - Forcible enlistment of American _____ into the British navy
- ▶ **Chesapeake Incident:**
 - British warship fires on American ship, kills ____, injures _____. Angers Americans greatly

The Hated Embargo

- ▶ Embargo Act of 1807:
 - Forbade export of _____ goods from US, no matter the _____
 - Intent was to make France and Britain respect America's rights
- ▶ The plan backfired
 - Economy of US takes a huge hit
 - New England was hurt the most (_____ are angry)
 - Act revoked in 1809
- ▶ **Non-Intercourse Act:**
 - Reopened trade with all nations of the world, except _____
 - US economy is still hurting, needs those two large countries to trade with _____
- ▶ Positives of embargos?
 - Beginnings of the _____ are born
 - Factories begin to pop up in New England
- ▶ Jefferson, who believed agriculture should be the main industry, helped spark _____

