
[image: image1.jpg]nﬁ‘(fn’ﬂ

lllllllllllllllll

*Top of Form

Please refer to the Pennsylvania Standards Aligned System website: (http://www.pdesas.org/module/sas/curriculumframework/SocialStudiesCF.aspx)

for information on the Pennsylvania Curriculum Framework for Social Studies. You will find much of the information about PA Academic Standards, essential questions, vocabulary, assessments, etc. by navigating through the various components of the Curriculum Framework.
LESSON / UNIT TITLE: (Type here.):
Teacher Name(s): Elizabeth Robinholt, Julie Quick
School District: South Williamsport, Montoursville
Building: High School
Grade Level: 9-12
Subject: US History
Time Required: 3 class periods
Lesson/Unit Summary (2-3 sentence synopsis):

This lesson will examine the Election of 1828, the race for the White House between John Quincy Adams and Andrew Jackson. This lesson will focus on primary sources (speeches, electoral map, political cartoons), creating and supporting an opinion, and an assessment where students create a story board of the events surrounding the Election of 1828.
Essential Questions for Lesson/Unit
1. Was John Quincy Adams unfairly elected to the Presidency? Was Jackson cheated?

2. How did the election of 1828 reflect a new era in campaigning for president?

3. In what ways was Jackson different from previous presidents in his background and view of the spoils system?
Pennsylvania Academic Standards Addressed in Lesson/Unit
8.1.9 B. Compare the interpretation of historical events and sources considering the use of fact,
 versus opinion, multiple perspectives, and cause and effect relationships.
8.3.9 A. Compare the role of groups and individuals played in the social, political, cultural, and
 economic development in the US.

8.3.9 B. Compare the impact of historical documents, artifacts, and places which are critical to the
 United States
8.3.9 C. Analyze how continuity and change have impacted the United States

 Belief systems and religions
 Commerce and industry
 Technology
 Politics and government
 Physical and human geography
 Social Organizations
Lesson/Unit Objectives
After completing this lesson, students will be able to:

· Make a connection between changes in voting participation and the election of 1828.

· Describe regional factors evidenced by the voting results in the election of 1828.

· Analyze campaign materials from 1828 to explain the issues on which they touch and/or the style and tone of the campaign.

Vocabulary/Key Terms for Lesson/Unit
Election of 1828

Democratic Party

Andrew Jackson

John Quincy Adams

Jacksonian Democracy

Spoils System

Historical Background for Teachers / Research Narrative
The election of Andrew Jackson in 1828 signaled the end of the older elitist political leadership represented by John Quincy Adams. A new spirit of mass democracy and popular involvement swept through American society, bringing new energy as well as conflict and corruption to public life.

Jackson successfully mobilized the techniques of the New Democracy and presidential power to win a series of dramatic political battles against his enemies. But by the late 1830s, his Whig Party opponents had learned to use the same popular political weapons against the Democrats, signaling the emergence of the second American party system.

Amidst the whirl of democratic politics, issues of tariffs, financial instability, Indian policy and possible expansion in Texas indicated that difficult sectional and economic problems were festering beneath the surface and not being successfully addressed.

In the era of Jacksonian democracy, the American population grew rapidly and changed in character. More people live in the raw West and in the expanding cities, and immigrant groups like the Irish and Germans added their labor power to America’s economy, sometimes arousing hostility from native-born Americans in the process.

In the early 1800s (19th Century), the American economy developed the beginnings of industrialization. The greatest advances occurred in transportation, as canals and railroads bound the Union together into a continental economy with strong regional specialization. The continuing divisions concerning slavery would continue to grow further segmenting the United States and its people.
Sources:
Kennedy, David M. et al. The American Pageant, Twelfth Edition. Houghton Mifflin. 2002.

Newman, John J. and John M. Schmalbach. United States History: Preparing for the Advanced Placement Exam. AMSCO School Publications Inc. 2006.
Instructional Prodedures and Activities
Students will be introduced to the topic of the Election of 1828 after their study of the Election of 1824 and the “corrupt bargain.” The introductory procedure is a guided reading assignment. Students will continue to explore the election by reading, discussing (small or whole group) and analyzing primary source documents from the era. Students will use these documents to complete a PRECIS written assignment (the instructions and an example of a PRECIS are attached to this document). After the PRECIS is completed, students will finish their exploration of the topic by creating a storyboard project that visually outlines the major events of the Election of 1828.
1. Homework the night before: assign students to read Andrew Jackson, Hero or Villain?

2. Introduce students to Andrew Jackson based on the historical narrative.
3. Make copies of the Hero or Villain sheets and randomly pass out to students. Based on which paper the student receives, they need to fill it out using the reading. Students should make sure they are finding facts to support that Jackson was a hero or villain of US history.
4. Discuss findings.
5. Introduce the PRECIS and allow the students to work on the primary sources
6. Assessment: Check for understanding: Use the story boards to tell the story of the election of 1828.
Suggested Strategies for Differentiating Instruction
	
	Students may complete a timeline for Andrew Jackson with the key events of his election and presidency.

Assessment of Student Learning (Formative and Summative)
Formative:

Completion of Graphic Organizers

Completion of PRECIS assignment
Summative:
Students will complete in the Election of 1828 Story Board.
Materials and Resources
Graphic Organizers: (Included at end of lesson plan)
Andrew Jackson: Hero or Villain?

Timeline of events in Jackson’s life (for differentiated instruction)
Election of 1828

 Power Point presentations (See Attachments.)

PRECIS Assignment

Story Board Project/activity
Author(s) of Unit/Lesson Plan
Elizabeth Robinholt, South Williamsport Area School District

Julie Quick, Montoursville Area School District
	Andrew Jackson is a

HERO

[image: image2.jpg]

of American history

HERO (noun): one that is much admired or shows great courage

I feel Andrew Jackson is a hero of American history because:

1.

2.

3.

4.

5.

	Andrew Jackson is a

VILLAIN

[image: image3.png]

of American history

VILLAIN (noun): bad person

I feel Andrew Jackson is a villain of American history because:

1.

2.

3.

4.

5.

Andrew Jackson
1767-1845

Andrew Jackson, America’s seventh president had no reason to expect he would ever hold such a high office when he was growing up on a back-country farm in North Carolina during the American Revolution. Life was not easy for him in those days. He had lost a brother to the war and his mother, who helped tend wounded soldiers, had also died of one of the many illnesses that swept through 18th century army camps. Jackson also told a story of how, as a 14-year-old boy, he had been slashed across the side of his face by British officer’s sword after refusing to polish the officer’s boots. He would keep the scar from this incident. All these experiences combined to make Jackson critical and distrustful of the British for his entire life.

As Jackson became a young adult, he decided to leave North Carolina for what he hoped would be more opportunity in Tennessee. He decided to pursue a career as a lawyer and got a job with a law office. In those days, all lawyers were not necessarily law school graduates. Many served a type of apprenticeship working at a law office instead, hoping to learn from practical experience in the office what law students hoped to get from sitting in a lecture hall. Jackson passed the bar exam and became a lawyer. In his new role as an attorney, he met people from higher social classes than people he knew before in North Carolina. Among the people he met was the love of his life, a well-to-do young woman named Rachel Robards. Through his own hard work and her family’s wealth, Jackson soon found himself a plantation owner of a fine estate known as The Hermitage, near Nashville, Tennessee.

Jackson also built a name for himself as a military leader. In local wars against the Creek Indians, Jackson served in the militia and was known as a tough adversary to the Indians. During the War of 1812, still nurturing his childhood grudges against the British, he needed little convincing to join the war effort. You could say that Jackson was really the big winner in this war, though neither the British nor the Americans could claim a victory as a nation. The war had ended in a stalemate and negotiated truce. Jackson, however, had been the American commander at the Battle of New Orleans. In this battle, a British invasion force assaulted the city’s defenders, led by Jackson, and was driven back with more than one thousand casualties. The Americans’ losses were a relatively low twenty-five. This was the biggest American victory of the war, but it happened two weeks after the war was actually over. (It took about a month for the news of the peace settlement to reach the United States from Europe.) But, war or no war, it was a big victory, and Jackson became a nationally known hero.

He was a colorful character to be sure and a product of his times. Intelligent and accomplished but largely self-taught, he wrote often, but was a poor speller. Tall and thin, with a high forehead and an angular face, he was an imposing figure. Quick to anger and slow to forget an insult, he was involved in numerous fights and as many as one hundred duels. On one occasion, he fought a duel in which his opponent got to shoot first. Jackson was hit in the chest, inches below his heart, and fell to the ground. Yet, he refused to concede, was helped to his feet, took aim at his opponent and shot him dead. Then he himself collapsed. He took weeks to recover, and the bullet was so close to his heart and major arteries that it could not safely be removed. He carried the bullet in him for the rest of his life, as well as another bullet in his shoulder from another duel. The lead from these bullets slowly dispersed into his body and probably affected his health as he grew older. He was known to suffer severe headaches.

In another of his military adventures, Jackson was given command of a force sent by the secretary of state secretly into Florida in 1819, which was a Spanish colony at that time. His mission was supposedly to find and put down a group composed of outlaws, runaway slaves and Indians that had been raiding American settlements in Georgia and then fleeing to their stronghold in the swamps of northern Florida. Jackson and his troops quickly accomplished this mission, but then marched to the coast to the Spanish settlement at St. Augustine. There, they attacked and overcame the Spanish garrison there. When two British army officers were found there, Jackson had them hanged, claiming they had been selling guns to the outlaw band. By his actions, he occupied Florida.

The Spanish, of course, protested. The British did as well. The U.S. government claimed that Jackson had acted without orders, but nevertheless offered cash to the Spanish (nowhere what it was worth) and kept Florida. So we can thank Jackson for giving us a place to put Disney World. Or was he working under secret orders to do exactly what he did? Historians debate this point, and no one really knows. If it was a secret plan, the State Department, not surprisingly, kept no written records of it. Ironically, the secretary of state who assigned Jackson to this mission was John Quincy Adams, who later became one of Jackson’s political enemies.

Jackson moved from there into national politics, and by 1824 he became a candidate for president in a three-way race against Senator Henry Clay and the former secretary of state and son of President John Adams, John Quincy Adams. When no one got the majority of the electoral vote, the election had to be decided by a vote in the House of Representatives. Jackson hoped that Clay, who had the least electoral votes, would drop out and throw his supporters toward Jackson. They were both from the same region of the country, while Adams was from faraway Massachusetts. When Clay backed Adams, Jackson was defeated. When Adams took office, he appointed Clay as secretary of state. An outraged Jackson accused Clay of making a “corrupt bargain” to steal the election. He held that grudge for the rest of his life.

He had reason to hold another grudge as a result of that election. As campaigns sometimes do, this campaign indulged in negative politics. Called “mudslinging” at the time, this type of politics worked by spreading scandalous stories about candidates or their families, often with little connection to the truth. In this case, Jackson’s opponents had found out that, Rachel, who had been married once before and had filed for divorce, had not finished all the technical details of the divorce when she married Jackson. Jackson’s opponents accused her of being an adulteress and a polygamist. Deeply embarrassed by this publicity, Rachel went into a deep depression and, not long after, passed away. Jackson was at once grief-stricken and furious.

He ran again for president in 1828, and won at the age of 62. Although a wealthy lawyer and landowner, he was the first president to come from lower-class origins. His predecessors had all been wealthy Virginia planters or members of the Adams family from Massachusetts. He was also the first president to come from a state outside the original thirteen colonies, Tennessee. Jackson also changed politics by appealing to voters in the general population, not just the wealthy landowners. Gradually, states during this time were expanding the right to vote from only white male major property owners to eventually include all white males. Jackson was a good representative of that group.

Yet, in spite of his lower-class origins, Jackson strove to be a powerful president and expanded the power of the office during his term. While president, he took on some of the more powerful government institutions and got his way. In a fierce personal struggle against the

National Bank and its aristocratic president, Nicholas Biddle, Jackson eventually succeeded in abolishing the bank, though this could have been one of the reasons the economy went into depression in 1837. And, in a power struggle with the chief justice of the Supreme Court, Jackson refused to prevent the forced removal of the Cherokee people from their lands in Georgia to Oklahoma, even though the Cherokees had gone to court and won their case. In a clear violation of the Constitution, Jackson refused to enforce the ruling of the Supreme Court and even sent U.S. Army troops to help move the Indians out. Since the Cherokee couldn’t vote and most whites were not sympathetic to the Cherokees, Jackson’s actions were allowed to stand.

Jackson’s fiercest showdown as president was probably the conflict in 1832 over whether South Carolina would be allowed to refuse paying federal import taxes, called tariffs. Claiming that a state could nullify a federal law that the state felt was unconstitutional or against their interests, John C. Calhoun, Jackson’s former vice president, now a senator, got the South Carolina legislature to void the federal tariff law. Jackson argued that a state did not have the authority to nullify a federal law and threatened to send troops in to enforce the law. South Carolina said it would resist and several other southern states expressed support for South Carolina. It looked like the Civil War was going to start right there. Neither side would back down, but then Senator Henry Clay, who had a reputation of working out compromises to solve many problems, proposed keeping the tariff but lowering it to a point that South Carolina could reasonably accept. The crisis cooled down, but the Civil War would come a generation later.

Jackson was truly one of America’s most active and controversial presidents. He

symbolized the transition of American government from being a rich man’s club to a more representative democracy. He was a man of the people but built up the power of the president more than his predecessors. He was considered an Indian fighter, yet he adopted and brought up as his son a Creek child whose village had been wiped out by Jackson’s militia. Considered an arrogant egotist by many and called “King Andy” by his political opponents, he had listed on his beloved Rachel’s headstone a long list of her many accomplishments, while on his own headstone, which today stands next to hers at their plantation home, is only carved the name “Andrew Jackson.”

Differentiated Instruction
Name ___

	Important Events in Andrew Jackson’s Life
	How this impacts the office of the Presidency

	1.

	

	2.

	

	3.

	

	4.

	

	5.

	

Election of 1828
Bottom of Form

Title of event:

Problem or goal:

Key episodes/ what happened?

Participants and key players:

Where:

When:

Resolution or outcome:

Theme or lesson learned:

13

