Study Guide: 1812: The Navy’s War
Broad themes: International relations, foreign affairs, naval diplomacy, cultural issues

Key words: Barbary States, Judiciary act of 1801, Marbury vs. Madison, slave revolt, Napoleon
Louisiana Purchase, Embargo Act, British influence in American West, war hawks, impressment of sailors, Canada, Oliver Hazard Perry, Great Lakes, U.S. Capital, Fort McHenry, Treaty of Ghent

Discussion questions:
· What were the main causes of the War of 1812?
· What were the main political differences between the War of 1812 and the American Revolution?
· Who were the main actors in the War of 1812?
· Where were the primary geographical locations in the U.S. and overseas that factored into the war?
· [bookmark: _GoBack]When did the war begin and when did the major battles take place? (trace the timeline of the war)
· Why did the war start and why did it end?
· How did the war come to a conclusion?
· Were there significant improvements or changes in military technology, logistics, shipbuilding, weaponry, or diplomacy that either caused the war or brought it to a close?
· Why did the author call this “the Navy’s war”?

1. John Marshall
a. Federalist Chief Justice appointed by John Adams when Adams was trying to “pack” courts

2. Judiciary Act of 1801
a. Reorganized court system of US
b. Created more judge positions for Adams to fill

3. Marbury v. Madison – facts of the case
a. Marbury appointed judge by Adams at end of his term
b. Jefferson and Madison refused to give his his appointment
c. Marbury sued Madison saying Madison had a legal obligation to deliver appointment
d. Court agreed with Marbury, but said law was unconstitutional

4. Judicial Review
a. Concept that states that courts can determine whether or not a law violates the Constitution

5. Barbary states- what were they, where were they, why were they a problem?
a. Tunis, Morocco, Algiers, Tripoli
b. Northern Africa, along Mediterranean Sea
c. They were seizing American merchant ships and holding them for ransom(called tribute). Washington and Adams paid tribute. Jefferson did not want to pay tribute. When the continued to take ships, we sent our navy
d. Stephen Decatur – naval hero who won battle at Tripoli

6. Toussaint L’Ouverture
a. Slave who led a revolt against France on the island of Saint Domingue

7. Napoleon’s original plan for Louisiana
a. Resettle the territory as a French colony

8. What made Napoleon reconsider plan
a. Slave revolt
b. Outbreak of yellow fever severely weakened French navy in Caribbean
c. War with Britain – wanted to focus on war in Europe – gave up plans for America

9. Louisiana purchase
a. Doubled land mass of US
b. Acquired 200,000 people, none of whom were US citizens
c. Cost $15 million

10. Why did Federalists oppose purchase?
a. Constitution says nothing about buying land – unconstitutional
b. Felt it would weaken existing states by giving power to people in west

11. Meriwether Lewis and William Clark – what was their specific mission (3 things)
a. Gather information about land, animals, plant life, people of west
b. Establish friendly relationships with the natives
c. Find an all water route to the Pacific Ocean

12. Sacajawea
a. Shoshone Indian woman who served as a guide and interpreter for Lewis and Clark

13. Embargo Act – causes and results
a. Causes – French and British seizing ships; impressment of Americans into British navy
b. Results – sailors lost jobs; goods and ships rotted at ports; ruined economy of New England; New England threatened to secede; act was repealed and replaced with Non-intercourse Act

14. Secession
a. Withdrawal from the Union – break away and become own country – New England threatened to secede because of Embargo Act

15. Tecumseh and the Prophet – what was their goal
a. Shawnee Indians who wanted to unite the Indian tribes into a confederation to save their native lands

16. War hawks
a. Newly elected Republican congressmen who strongly supported war against Britain

17. John C. Calhoun
a. War Hawk from South Carolina

18. Henry Clay
a. War Hawk from Kentucky

19. William Henry Harrison
a. American general who defeated the British and Indians at Tippecanoe Creek and later at the Battle of the Thames

20. Three causes of War of 1812
a. British support of Indian violence against Americans in the West
b. British seizing American merchant ships
c. British impressment of American sailors
d. War Hawks election to Congress

21. Invasion of Canada
a. American plan to invade Canada and gain Canadian support
b. US felt Canada would naturally take our side
c. Invasion was a miserable failure

22. William Hull
a. American officer who led the invasion of Canada

23. Oliver Perry
a. Leader of American navy on the Great Lakes

24. Battle of Lake Erie
a. Battle fought for control of lake, won by Americans, after battle – British felt it was necessary to leave Fort Detroit – gave US control of Great Lakes

25. Battle of Lake Champlain
a. British tried to use lake to supply troops along Hudson
b. Americans defeated British at this battle
c. Prevented British from taking control of the Hudson

26. Battle of the Thames
a. Fought along a small river in Canada
b. Americans led by William Henry Harrison
c. Americans won battle
d. Tecumseh killed in battle – idea of Indian confederacy died with him
e. Separate Indian tribes signed treaties with US – ceded much of their land

27. Horseshoe Bend
a. Battle in Mississippi Territory at which Andrew Jackson and his forces defeated a force of Indians. The Indians were forced to sign a treaty giving up much of their land

28. Andrew Jackson
a. American general, leader of American forces at Horseshoe Bend and New Orleans

29. Three pronged attack by British
a. 1 force move south from Canada along Hudson River
b. Another force move north from New Orleans
c. Ships launch hit and run attacks along coast to terrorize civilians

30. Invasion of Washington DC
a. British invaded, captured city, burned White House and other government buildings down

31. Francis Scott Key
a. Wrote “The Star-Spangled Banner” after witnessing the bombardment of Fort McHenry

32. Fort McHenry
a. Fort outside of Baltimore, built to protect the city

33. Battle of New Orleans and what kinds of people fought for Americans
a. Fought after peace treaty was signed – war was over
b. British tried to invade – were driven back twice
c. Jackson’s troops consisted of pirates, local volunteers, and freed black slaves

34. Treaty of Ghent – what it did and did not do
a. DID – restore borders to what they were before the war
b. DID NOT – address impressment or seizing of neutral merchant ships

