How much power should the federal government have and

what should it do?
Source 1: Political Conflict during the Adams Administration
The rivalry between the Federalist and Democratic-Republican Parties during the 1790s was acrimonious, personal, and even violent. In February 1798, a fight broke out on the floor of the House of Representatives when Roger Griswold, an ardent Federalist from Connecticut, attacked Matthew Lyon, an ardent Democratic-Republican from Vermont, with a hickory walking stick. Griswold attacked attacked Lyon in part because Lyon spit tobacco juice into Griswold’s eye. The personal attacks came about due to debates over President Adams and the Federalist Party’s support for military action against France during the early phases of the Quasi-War.

“Congressional pugilists [Griswold attacks Lyon]” (1798)
[image: image1.jpg]e iy ke gk, Liyon Hhrice
A

Chen s

Aent,

gt

Jhe iz 1o care s wren

Gl

Tongas Tl

Source: Library of Congress, http://www.loc.gov/pictures/item/2008661719/
Define the word pugilist.

In 3-5 sentences, describe how the various members of Congress are depicted in this political cartoon. How are Griswold (the man with the stick) and Lyon (the man with the fireplace tongs) depicted? How are the observers depicted?

Could this political event, or something similar, happen today?

Source 2: The Alien and Sedition Acts
The Alien and Sedition Acts refer to four different laws signed by President John Adams in 1798. The laws were passed during the Quasi-War, an undeclared naval conflict between the US and France that lasted from 1798-1800. Three of the four laws, the Alien Acts, were passed to limit the liberties of immigrants to the United States of America who might support their home nations or Democratic-Republican politicians like Thomas Jefferson. The fourth law, the Sedition Act, was passed because Federalist politicians like John Adams disliked Democratic-Republican criticisms of the war with France, and sought to use the Alien and Sedition Acts, so Democratic-Republicans like Jefferson and James Madison argued, to silence or jail their political opponents.
	Alien Act (Signed July 6, 1798)
Formal Name: An Act Respecting Alien Enemies

SECTION 1. Be it enacted by the Senate and House of Representatives of the United States of America . . . That whenever there shall be a declared war between the United States and any foreign nation or government . . . all natives, citizens, denizens, or subjects of the hostile nation or government . . . who shall be within the United States, and not actually naturalized, shall be liable to be apprehended, restrained, secured and removed, as alien enemies. And the President of the United States . . . is hereby authorized . . . to direct the conduct to be observed, on the part of the United States, towards the aliens who shall become liable . . . and to provide for the removal of those, who, not being permitted to reside within the United States . . . and to establish any other regulations which shall be found necessary in the premises and for the public safety . . . [italics added].

	alien—non-citizen permitted to reside in United States
denizen—inhabitant or occupant
naturalized—citizen of the US by law rather than birth

Source: Our Documents/Avalon Project, https://www.ourdocuments.gov/doc.php?doc=16&page=transcript
What power does this Alien Act give the President?
What residents of the United States does the law target?
How does the law instruct the president to act?

Should the president have this kind of power?

Does the president, or federal government, have this power today?

Source 3: The Alien and Sedition Acts
The Alien and Sedition Acts refer to four different laws signed by President John Adams in 1798. The laws were passed during the Quasi-War, an undeclared naval conflict between the US and France that lasted from 1798-1800. Three of the four laws, the Alien Acts, were passed to limit the liberties of immigrants to the United States of America who might support their home nations or Democratic-Republican politicians like Thomas Jefferson. The fourth law, the Sedition Act, was passed because Federalist politicians like John Adams disliked Democratic-Republican criticisms of the war with France, and sought to use the Alien and Sedition Acts, so Democratic-Republicans like Jefferson and James Madison argued, to silence or jail their political opponents.
	Sedition Act (Signed July 14, 1798)

Formal Name: An Act in Addition to the Act, Entitled, “An Act for the Punishment of Certain Crimes Against the United States.”

SECTION 1. Be it enacted by the Senate and House of Representatives of the United States of America . . . That if any persons shall unlawfully combine or conspire together, with intent to

oppose any measure or measures of the government of the United States . . . or to intimidate or prevent any person holding a place or office in or under the government of the United States . . . shall be punished by a fine not exceeding five thousand dollars, and by

imprisonment during a term not less than six months nor exceeding five years. . . .

SEC. 2. And be it farther enacted, That if any person shall write, print, utter or publish, or shall cause or procure to be written, printed, uttered or published, or shall knowingly and willingly assist or aid in writing, printing, uttering or publishing any false, scandalous and malicious writing or writings against the government of the United States, or either house of the Congress . . . or the President . . . with intent to defame the said government . . . shall be punished by a fine not exceeding two thousand dollars, and by imprisonment not exceeding two years [italics added].
	High misdemeanor—serious crime associated with treason and similar offences. Since 1790, punishment for treason has been execution. Section Four Article Two of the US Constitution also allows the president and other federal officials to be impeached for “high crimes and misdemeanors.”
procure—to obtain

Source: Our Documents/Avalon Project, https://www.ourdocuments.gov/doc.php?doc=16&page=transcript
How might a judge or jury interpreted the words “oppose any measure or measures of the government” or “false, scandalous and malicious writing or writings?”
Does this law violate the Bill of Rights? If so, which amendment(s)?
What do the Alien and Sedition Acts, and the “Congressional pugilists” cartoon, tell us about the nature of American politics during the Adams administration?
Source 4: The Virginia and Kentucky Resolutions
The Virginia and Kentucky Resolutions were documents passed by the state legislatures of Virginia and Kentucky in late 1798. Thomas Jefferson wrote the Kentucky Resolutions; James Madison wrote the Virginia Resolutions. Each document laid out specific objections to the Alien and Sedition Acts and argued that the laws were unconstitutional. At the time, the identities of the authors of the resolutions were kept secret in large part because Jefferson was serving as vice president and could have been charged with sedition for writing such a protest document.
	Kentucky Resolutions
Formal Name: Resolutions Adopted by the Kentucky General Assembly (November 10, 1798)
II. Resolved, that the Constitution of the United States having delegated to Congress a power to punish treason, counterfeiting the securities and current coin of the United States, piracies and felonies committed on the High Seas, and offences against the laws of nations, and no other crimes whatever . . . and one of the amendments to the Constitution having also declared, “that the powers not delegated to the United States by the Constitution, nor prohibited by it to the states, are reserved to the states respectively, or to the people,” therefore . . . all . . . acts which assume to create, define, or punish crimes other than those enumerated in the constitution . . . are altogether void and of no force, and that the power to create, define, and punish such other crimes is reserved, and of right appertains solely and exclusively to the respective states

III. Resolved, that it is true as a general principle, and is also expressly declared by one of the amendments to the Constitution . . . that “Congress shall make no law respecting an Establishment of religion, or prohibiting the free exercise thereof, or abridging the freedom of speech, or of the press,” thereby guarding in the same sentence . . . the freedom of religion, of speech, and of the press, insomuch, that whatever violates either, throws down the sanctuary which covers the others, and that libels, falsehoods, and defamation, equally with heresy and false religion, are withheld from the cognizance of federal tribunals. That therefore the . . . [Sedition Act] which does abridge the freedom of the press, is not law, but is altogether void and of no effect [italics added].
	Securities and coin—federal money

enumerated—listed

respective—individual

sanctuary—safe place

tribunal—court

Source: The Papers of Thomas Jefferson, Princeton University

 https://jeffersonpapers.princeton.edu/selected-documents/resolutions-adopted-kentucky-general-assembly
In four to five sentences, summarize Jefferson’s two main arguments here (i.e. summarize Resolves II and II). What source(s) does he appeal to in his dissent?
Do you think the Federalists were right, or justified, to pass the Alien and Sedition Acts?
Should the federal government ever have the power to restrict free speech?
PAGE
1
[image: image2.png]B The History
g Project

[image: image2.png]