Making a Nation – 1788-1810
I. Constitutional Convention – 55 delegates meet in Philadelphia – Washington – Presid.

A. Virginia Plan – large state plan – representation based on population

B. New Jersey Plan – small state plan – every state receives equal rep

1. Great Compromise – House + Senate

2. Slaves = 3/5 of the population for House rep counting purposes

C. Bill of Rights – citizens rights to prevent oppressive gov’t - 1791

D. Hesitancy to ratify – Anti-Federalists believe states should have more power – Federalists believe strong executive necessary

1. Federalist Papers convince New York/Virginia – Rhode Island last

II. Finalizing the Executive

A. Judiciary Act – 1789 – created Supreme Court, federal and district courts
B. Hamilton’s Plan – if gov’t benefits wealthy, they’ll invest in gov’t

a. Assume all debt of states – Virginia already paid off debt – get D.C.

b. Debt good – more people owed, more have stake in success of gov’t

c. Tariff taxes + duties on whiskey

d. National Bank – Jefferson wanted states to control $, Hamilton wins

i. First National Bank – 1791-1811 – Philadelphia

C. Whiskey Rebellion – proves executive tough – sent in thousands to put down

D. Alien and Sedition Acts – Adams oversteps power of president – punishes Democratic Republicans – Alien – 5-14 years, jail/Sedition – jail for libel

a. Virginia/Kentucky Resolutions – states can ignore bad laws – sets states/federal gov’t conflict

E. Strengthening Supreme Court – Marbury vs. Madison

a. Supreme Court can say laws are unconstitutional – gives power

IV. Foreign Policy

A. Barbary Pirates

1. Been paying bribes to Tripoli, African Barbary pirates to not steal stuff

2. sent Navy to Tripoli to fight pirates – finally got peace treaty – America values Navy
B. Lousiana Purchase – wanted New Orleans, got all of Louisiana Territory

1. Napoleon couldn’t have American empire – lost in Haiti – Toussant L’Ouverture

2. Doubled size, 3 cents per acre

3. Created Constitutional Conflict – loose/strict interpretation

a. Says nowhere in Constitution about buying land – Jefferson hypocrite?

4. Lewis and Clark explore – sets off wave off Westward movement

5. Increases nationalism – pride for U.S.

6. Federal gov’t power now shifting West – away from New England/Virg

C. Monroe Doctrine – follows Washington’s Farewell

1. US stay out of Europe, Europe stays out of Americas – our sphere of influence

V. American System – Henry Clay’s idea federal gov’t pays for roads, canals, business

A. Protects American business through high tariffs – 25% - buy US goods vs. better/cheaper European goods
VI. Avoiding conflict – Missouri Compromise – draws slave line – keeps slavery in U.S.

