122
Chapter 12: The Second War for Independence and the Upsurge of Nationalism, 1812–1824

Chapter 12: The Second War for Independence and the Upsurge of Nationalism, 1812–1824
121

CHAPTER 12
The Second War for Independence and the Upsurge of Nationalism, 1812–1824

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART I: Reviewing the Chapter
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h Checklist of Learning Objectives
After mastering this chapter, you should be able to: SEQ NL1 \r 0 \h

 SEQ NL1 \r 0 \h
1

 seq NL_a \r 0 \h .
Explain why the War of 1812 was so politically divisive and poorly fought by the United States.

2

 seq NL_a \r 0 \h .
Describe the crucial military developments of the War of 1812, and explain why Americans experienced more success on water than on land.

3

 seq NL_a \r 0 \h .
Identify the terms of the Treaty of Ghent, and outline the short-term and long-term results of the War of 1812.
4

 seq NL_a \r 0 \h .
Describe and explain the burst of American nationalism that followed the War of 1812.

5

 seq NL_a \r 0 \h .
Describe the major political and economic developments of the period, including the death of the Federalist Party, the so-called Era of Good Feelings, and the economic depression that followed the Panic of 1819.

6

 seq NL_a \r 0 \h .
Describe the furious conflict over slavery that arose in 1819, and indicate how the Missouri Compromise at least temporarily resolved it.
7

 seq NL_a \r 0 \h .
Indicate how John Marshall’s Supreme Court promoted the spirit of nationalism through its rulings in favor of federal power.

8

 seq NL_a \r 0 \h .
Describe the Monroe Doctrine and explain its real and symbolic significance for American foreign policy and for relations with the new Latin American republics.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Glossary
To build your social science vocabulary, familiarize yourself with the following terms. SEQ NL1 \r 0 \h

 SEQ NL1 \r 0 \h
1

 seq NL_a \r 0 \h .
regiment In earlier American military organization, a medium-sized military unit, larger than a company and smaller than a brigade or division. “Among the defenders were two Louisiana regiments of free black volunteers. . . .”
2

 seq NL_a \r 0 \h .
mediation An intervention, usually by consent of the parties, to aid in voluntarily settling differences between groups or nations by offering possible compromise solutions. (Arbitration involves a mandatory settlement determined by a third party.) “Tsar Alexander I of Russia . . . proposed mediation between the clashing Anglo-Saxon cousins in 1812.”
3

 seq NL_a \r 0 \h .
armistice A temporary stopping of warfare by mutual agreement, sometimes in preparation for an actual peace negotiation between the parties. “The Treaty of Ghent, signed on Christmas Eve in 1814, was essentially an armistice.”
4

 seq NL_a \r 0 \h .
dynasty A succession of rulers in the same family line; by extension, any system of succession in power by those closely connected to one another. “This last clause was aimed at the much-resented ‘Virginia Dynasty.’ . . .”
5

 seq NL_a \r 0 \h .
reaction (reactionary) In politics, extreme conservatism, looking to restore the political or social conditions of some earlier time. “. . . the Old World took the rutted road back to conservatism, illiberalism, and reaction.”
6

 seq NL_a \r 0 \h .
protection (protective) In economics, the policy of stimulating or preserving domestic producers by placing barriers against imported goods, often through high tariffs. “The infant industries bawled lustily for protection.”
7

 seq NL_a \r 0 \h .
raw materials Products in their natural, unmanufactured state. “Through these new arteries of transportation would flow foodstuffs and raw materials. . . .”
8

 seq NL_a \r 0 \h .
internal improvements The basic public works, such as roads and canals, that create the infrastructure for economic development. “Congress voted . . . for internal improvements.”
9

 seq NL_a \r 0 \h .
intrastate Something existing wholly within a single state of the United States. (Interstate seq NL_a \r 0 \h refers to movement between two or more states.) “Jeffersonian Republicans . . . choked on the idea of direct federal support of intrastate internal improvements.”
10

 seq NL_a \r 0 \h .
depression In economics, a severe and very prolonged period of declining economic activity, high unemployment, and low wages and prices. “It brought deflation, depression, [and] bankruptcies. . . .”
11

 seq NL_a \r 0 \h .
boom In economics, a period of sudden, spectacular expansion of business activity, high employment, and rising prices. “The western boom was stimulated by additional developments.”
12

 seq NL_a \r 0 \h .
wildcat bank An unregulated, unstable, speculative bank that issues paper bank notes without sufficient capital to back them. “Finally, the West demanded cheap money, issued by its own ‘wildcat’ banks. . . .”
13

 seq NL_a \r 0 \h .
peculiar institution Widely used nineteenth-century euphemistic term for the institution of American black slavery. “If Congress could abolish the ‘peculiar institution’ in Missouri, might it not attempt to do likewise in the older states of the South?”
14

 seq NL_a \r 0 \h .
demagogic (demagogue) Concerning a leader who stirs up the common people by appeals to raw emotion and prejudice, often for selfish or irrational ends. “. . . Marshall’s decisions bolstered judicial barriers against democratic or demagogic attacks on property rights.”
15

 seq NL_a \r 0 \h .
contract In law, an agreement in which each of two or more parties binds themselves to perform some act in exchange for what the other party similarly pledges to do. “. . . the legislative grant was a contract . . . and the Constitution forbids state laws ‘impairing’ contracts.”
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART II: Checking Your Progress
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h True-False
Where the statement is true, circle T; where it is false, circle F.

1

 seq NL_a \r 0 \h .
T
F
The Americans developed a brilliant strategy for conquering Canada that failed only when the British successfully defended Fort Michilimackinac on Lake Michigan.
2

 seq NL_a \r 0 \h .
T
F
Two bungling American military commanders in the War of 1812 were Oliver Hazard Perry and William Henry Harrison.
3

 seq NL_a \r 0 \h .
T
F
After defeating Napoleon in 1814, Britain began sending thousands of crack veteran troops to North America in order to crush the upstart United States.
4

 seq NL_a \r 0 \h .
T
F
New Englanders opposed the War of 1812 because they believed that Canada should be acquired by peaceful negotiation rather than war.

5

 seq NL_a \r 0 \h .
T
F
The most effective branch of the American military in the War of 1812 proved to be the U.S. Army.

6

 seq NL_a \r 0 \h .
T
F
The most humiliating American defeat of the War of 1812 occurred when the British captured and burned the city of Baltimore.
7

 seq NL_a \r 0 \h .
T
F
Andrew Jackson’s victory at the Battle of New Orleans enabled the United States to resist British demands and achieve at favorable peace settlement in the Treaty of Ghent.

8

 seq NL_a \r 0 \h .
T
F
The British agreed to a status quo peace treaty at Ghent largely because they were tired of war and worried about a potentially dangerous France.

9

 seq NL_a \r 0 \h .
T
F
The Hartford Convention’s flirtation with secession during the War of 1812 left a taint of treason that contributed to the death of the Federalist party.

10

 seq NL_a \r 0 \h .
T
F
Even though the War of 1812 was a military and diplomatic draw, it set off a burst of patriotic enthusiasm and heightened nationalism in the United States.
11

 seq NL_a \r 0 \h .
T
F
Because of its wildcat banking practices and land speculation, the West was hit especially hard in the panic of 1819.

12

 seq NL_a \r 0 \h .
T
F
The Missouri Compromise admitted Missouri to the Union as a free state, in exchange for the admission of Louisiana as a slave state.

13

 seq NL_a \r 0 \h .
T
F
John Marshall’s Supreme Court rulings generally defended the power of the federal government against the power of the states.

14

 seq NL_a \r 0 \h .
T
F
Secretary of State John Quincy Adams successfully acquired both Oregon and Florida for the United States.

15

 seq NL_a \r 0 \h .
T
F
Newly independent Latin Americans were thankful to the United States for the Monroe Doctrine, which declared that there could be no more European colonialism in the Americas.
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Multiple Choice
Select the best answer and circle the corresponding letter.

1

 seq NL_a \r 0 \h .
The greatest American military successes of the War of 1812 came in the SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
land invasions of Canada.

b

 seq NL_1_ \r 0 \h .
Chesapeake campaign fought around Washington and Baltimore.

c

 seq NL_1_ \r 0 \h .
naval battles on the Great Lakes and elsewhere.

d

 seq NL_1_ \r 0 \h .
defense of Fort Michilimackinac on Lake Michigan

e

 seq NL_1_ \r 0 \h .
raids on British forces in North Africa.
2

 seq NL_a \r 0 \h .
Two prominent American military heroes during the War of 1812 were SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Tecumseh and Henry Clay.

b

 seq NL_1_ \r 0 \h .
 James Madison and Stephen Decatur.
c

 seq NL_1_ \r 0 \h .
Thomas Macdonough and Francis Scott Key.

d

 seq NL_1_ \r 0 \h .
Isaac Brock and John Quincy Adams.

e

 seq NL_1_ \r 0 \h .
Oliver Hazard Perry and Andrew Jackson.

3

 seq NL_a \r 0 \h .
Even though the victory in the Battle of New Orleans provided a large boost to American morale, it proved essentially meaningless because SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
General Jackson was unable to pursue and destroy the British army after his victory.
b

 seq NL_1_ \r 0 \h .
the British continued their guerrilla attacks on the Mississippi Valley region.

c

 seq NL_1_ \r 0 \h .
the peace treaty had been signed several weeks before.

d

 seq NL_1_ \r 0 \h .
the British navy retained control of the shipping lanes around New Orleans.

e

 seq NL_1_ \r 0 \h .
the United States had failed in its primary objective of conquering Canada.
4

 seq NL_a \r 0 \h .
The terms of the Treaty of Ghent ending the War of 1812 provided that SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
there would be a buffer Indian state between the United States and Canada.

b

 seq NL_1_ \r 0 \h .
Britain would stop the impressment of American sailors.

c

 seq NL_1_ \r 0 \h .
the United States would acquire western Florida in exchange for guaranteeing British control of Canada.

d

 seq NL_1_ \r 0 \h .
the two sides would stop fighting and return to the status quo before the war.

e

 seq NL_1_ \r 0 \h .
both the United States and Britain would guarantee the independence of Canada.

5

 seq NL_a \r 0 \h .
One significant domestic consequence of the War of 1812 was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
a weakening of respect for American naval forces.

b

 seq NL_1_ \r 0 \h .
an increased threat from Indians in the West.

c

 seq NL_1_ \r 0 \h .
the revival of the Federalists as a threat to the politically weakened President Madison.
d

 seq NL_1_ \r 0 \h .
a decline of nationalism and a growth of sectionalism.

e

 seq NL_1_ \r 0 \h .
an increase in domestic manufacturing and economic independence.

6

 seq NL_a \r 0 \h .
One significant international consequence of the War of 1812 was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
a growth of good relations between the United States and Britain.

b

 seq NL_1_ \r 0 \h .
a growth of Canadian patriotism and nationalism.

c

 seq NL_1_ \r 0 \h .
the spread of American ideals of liberty to much of western Europe.

d

 seq NL_1_ \r 0 \h .
increased American attention to the threat of attack from European nations.

e

 seq NL_1_ \r 0 \h .
an American turn toward seeking continental European allies such as France or Prussia.

7

 seq NL_a \r 0 \h .
The Era of Good Feelings was sharply disrupted by the SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
bitter political battles over the Tariff of 1816 and Henry Clay’s American System.

b

 seq NL_1_ \r 0 \h .
renewal of international tensions with Britain over Canada and the Monroe Doctrine.

c

 seq NL_1_ \r 0 \h .
panic of 1819 and the battle over slavery in Missouri.

d

 seq NL_1_ \r 0 \h .
nasty presidential campaign of 1820.

e

 seq NL_1_ \r 0 \h .
war with the North African Barbary Coast states.
8

 seq NL_a \r 0 \h .
The new nationalistic feeling right after the War of 1812 was evident in all of the following except SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the development of a distinctive national literature.

b

 seq NL_1_ \r 0 \h .
an increased emphasis on economic independence.

c

 seq NL_1_ \r 0 \h .
the addition of significant new territory to the United States.

d

 seq NL_1_ \r 0 \h .
a new pride in the American army and navy.

e

 seq NL_1_ \r 0 \h .
the cry for the development of a better national transportation system.
9

 seq NL_a \r 0 \h .
Besides admitting Missouri as a slave state and Maine as a free state, the Missouri Compromise provided that SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
slavery would not be permitted anywhere in the Louisiana Purchase territory north of the southern boundary of Missouri, except in Missouri itself.

b

 seq NL_1_ \r 0 \h .
the number of proslavery and antislavery members of the House of Representatives would be kept permanently equal.

c

 seq NL_1_ \r 0 \h .
the international slave trade would be permanently ended.

d

 seq NL_1_ \r 0 \h .
slavery would be gradually ended in the District of Columbia.

e

 seq NL_1_ \r 0 \h .
the United States would promote the settlement of free blacks in Liberia.

10

 seq NL_a \r 0 \h .
In the case of Dartmouth College v. Woodward, John Marshall’s Supreme Court held that

a

 seq NL_1_ \r 0 \h .
the Supreme Court had the power to decide on the constitutionality of state laws.

b

 seq NL_1_ \r 0 \h .
private colleges, and not the state, had the right to set rules and regulations for their students and faculty.

c

 seq NL_1_ \r 0 \h .
only Congress and not the states could regulate interstate commerce.

d

 seq NL_1_ \r 0 \h .
only the federal government and not the states could charter educational and other nonprofit institutions.

e

 seq NL_1_ \r 0 \h .
the states could not violate the charter of a private, nonprofit corporation like Dartmouth College once it had been granted.
11

 seq NL_a \r 0 \h .
One of the key components of the sectional Missouri Compromise negotiated by Henry Clay was

a

 seq NL_1_ \r 0 \h .
a guarantee that there would always be an equal number of slave and free states.

b

 seq NL_1_ \r 0 \h .
a congressional prohibition on slavery in the Louisiana territory north of the southern boundary of Missouri.

c

 seq NL_1_ \r 0 \h .
the admission of Missouri as a slave state and Iowa as a free state.

d

 seq NL_1_ \r 0 \h .
a guarantee that no new slave territories could be added to the United States.
e

 seq NL_1_ \r 0 \h .
prohibition of the international slave trade and restrictions on slave trading with the United States.
12

 seq NL_a \r 0 \h .
Andrew Jackson’s invasion of Florida led to permanent acquisition of that territory after SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
President Monroe ordered him to seize all Spanish military posts in the area.

b

 seq NL_1_ \r 0 \h .
the United States declared its rights under the Monroe Doctrine.

c

 seq NL_1_ \r 0 \h .
President Monroe’s cabinet endorsed Jackson’s action and declared war on Spain.
d

 seq NL_1_ \r 0 \h .
Secretary of State Adams pressured Spain to cede the area to the United States.

e

 seq NL_1_ \r 0 \h .
Spain agreed to trade Florida in exchange for American guarantees of Spanish ownership of California.

13

 seq NL_a \r 0 \h .
The original impetus for declaring the Monroe Doctrine came from SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
a British proposal that America join Britain in guaranteeing the independence of the Latin American republics.

b

 seq NL_1_ \r 0 \h .
the growing British threat to intervene in Latin America.

c

 seq NL_1_ \r 0 \h .
the American desire to gain new territory in the Caribbean and Central America.

d

 seq NL_1_ \r 0 \h .
the Austrian Prince Metternich’s plans to establish new European colonies in the Americas.
e

 seq NL_1_ \r 0 \h .
Spain’s crushing of the new Latin American republics’ independence.

14

 seq NL_a \r 0 \h .
As proclaimed by Monroe in his message of 1823, the Monroe Doctrine asserted that SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
only the United States had a right to intervene to promote democracy in Latin America.

b

 seq NL_1_ \r 0 \h .
the British and Americans would act together to prevent further Russian expansion on the Pacific coast.

c

 seq NL_1_ \r 0 \h .
the United States would not tolerate further European intervention or colonization in the Americas.

d

 seq NL_1_ \r 0 \h .
the United States would support the Greeks in their fight for independence against Turkey.

e

 seq NL_1_ \r 0 \h .
the United States and the new Latin American republics would resist British attempts to control American trade.

15

 seq NL_a \r 0 \h .
The immediate effect of the Monroe Doctrine at the time it was issued was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
a rise in tension between the United States and the major European powers.

b

 seq NL_1_ \r 0 \h .
very small.

c

 seq NL_1_ \r 0 \h .
a close alliance between the United States and the Latin American republics.

d

 seq NL_1_ \r 0 \h .
a series of clashes between the American and British navies.

e

 seq NL_1_ \r 0 \h .
a declaration by Russia that it would not attempt to colonize Oregon and California.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h C. seq NL1 \r 0 \h Identification
Supply the correct identification for each numbered description.

1.

One of the Great Lakes where Oliver H. Perry captured a large British fleet

2.

Stirring patriotic song written by Francis Scott Key while being held aboard a

British ship in Baltimore harbor
3.

Andrew Jackson’s stunning victory over invading British forces that occurred

after the peace Treaty of Ghent had already been signed
4.

Gathering of antiwar New England Federalists whose flirtation with secession

stirred outrage and contributed to the death of the Federalist party
5.

Post-War of 1812 treaty between Britain and the United States that limited the

naval arms race on the Great Lakes
6.

Highly intellectual magazine that reflected the post-1815 spirit of American

nationalism

7.

Henry Clay’s ambitious nationalistic proposal for a federal banking system,

higher tariffs, and internal improvements to help develop American

manufacturing and trade
8.

Somewhat inappropriate term applied to the two Monroe administrations,

suggesting that this period lacked major conflicts

9.

Once-prominent political party that effectively died by 1820

10.

Major water transportation route financed and built by New York State after

President Madison vetoed federal funding

11.

Line designated as the future boundary between free and slave territories under

the Missouri Compromise

12.

Supreme Court ruling that defended federal power by denying a state the right

to tax a federal bank

13.

Supreme Court case in which Daniel Webster successfully argued that a state

could not change the legal charter of a private college once granted

14.

Northwestern territory occupied jointly by Britain and the United States under

the Anglo-American Convention of 1818
15.

A presidential foreign-policy proclamation that grandly warned European

nations against colonization or interference in the Americas, even though the

United States could not really enforce such a decree
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h D. seq NL1 \r 0 \h Matching People, Places, and Events
Match the person, place, or event in the left column with the proper description in the right column by inserting the correct letter on the blank line.

	1

 seq NL_a \r 0 \h .

Stephen Decatur

2

 seq NL_a \r 0 \h .

Treaty of Ghent

3

 seq NL_a \r 0 \h .

Rush-Bagot agreement

4

 seq NL_a \r 0 \h .

Hartford Convention

5

 seq NL_a \r 0 \h .

Henry Clay

6

 seq NL_a \r 0 \h .

James Monroe

7

 seq NL_a \r 0 \h .

Washington Irving
8

 seq NL_a \r 0 \h .

Missouri Compromise

9

 seq NL_a \r 0 \h .

John Marshall

10

 seq NL_a \r 0 \h .

John Quincy Adams

11

 seq NL_a \r 0 \h .

George Canning
12

 seq NL_a \r 0 \h .

Andrew Jackson

13

 seq NL_a \r 0 \h .

Daniel Webster

14

 seq NL_a \r 0 \h .

Russo-American Treaty of 1824
15

 seq NL_a \r 0 \h .

Tsar Alexander I SEQ NL_a \r 0 \h
	a

 seq NL_1_ \r 0 \h .
Admitted one slave and one free state to the Union, and fixed the boundary between slave and free territories

b

 seq NL_1_ \r 0 \h .
Military commander who exceeded his government’s instructions during an invasion of Spanish territory

c

 seq NL_1_ \r 0 \h .
The leading voice promoting nationalism and greater federal power in the United States Senate during the 1820s

d

 seq NL_1_ \r 0 \h .
Aristocratic Federalist jurist whose rulings bolstered national power against the states

e

 seq NL_1_ \r 0 \h .
Eloquent Kentucky spokesman for the American System and key architect of the Missouri Compromise in the U.S. Senate

f

 seq NL_1_ \r 0 \h .
Nationalistic secretary of state who promoted American interests against Spain and Britain

g

 seq NL_1_ \r 0 \h .
Agreement between the United States and one of the European great powers that fixed the southern boundary of that nation’s colony of Alaska.
h

 seq NL_1_ \r 0 \h .
American naval hero of the War of 1812 who said, “. . . our country, right or wrong!”

i

 seq NL_1_ \r 0 \h .
One of the first nationalistic American writers to achieve literary recognition in Europe
j

 seq NL_1_ \r 0 \h .
British foreign secretary whose proposal for a joint British-American declaration led to the unilaterally declared Monroe Doctrine
k

 seq NL_1_ \r 0 \h .
Gathering of antiwar delegates in New England that ended up being accused of treason

l

 seq NL_1_ \r 0 \h .
President whose personal popularity contributed to the Era of Good Feelings

m

 seq NL_1_ \r 0 \h .
Agreement that simply stopped fighting and left most of the war issues unresolved

n

 seq NL_1_ \r 0 \h .
1817 agreement that limited American and British naval forces on the Great Lakes

o

 seq NL_1_ \r 0 \h .
Russian ruler whose mediation proposal led to negotiations ending the War of 1812

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h E. seq NL1 \r 0 \h Putting Things in Order
Put the following events in correct order by numbering them from 1 to 6.

1.

A battle over extending slavery finally results in two new states and an

agreement on how to handle slavery in the territories.

2.

A major water route is completed across New York State.

3.

Infant American manufacturers successfully press Congress to raise barriers

against foreign imports.

4.

Rather than follow a British diplomatic lead, President Monroe and Secretary

Adams announce a bold new policy for the Western Hemisphere.

5.

Spain cedes Florida to the United States.

6.

An unpopular war ends in an ambivalent compromise that settles none of the

key contested issues.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h F. seq NL1 \r 0 \h Matching Cause and Effect
Match the historical cause in the left column with the proper effect in the right column by writing the correct letter on the blank line.

	Cause
	Effect

	1.
 SEQ NL_a \r 0 \h ___
American lack of military preparation and poor strategy

2.

Oliver H. Perry’s and Thomas Macdonough’s naval successes

3.

Tsar Alexander I’s mediation proposal

4.

The Hartford Convention

5.

Canadians’ successful defense of their homeland in the War of 1812

6.

The Rush-Bagot agreement

7.

The rising nationalistic economic spirit after the War of 1812

8.

The disappearance of the Federalists and President Monroe’s appeals to New England

9.

Overspeculation in western lands

10.

Cheap land and increasing westward migration

11.

The deadlock between North and South over the future of slavery in Missouri

12.

The Missouri Compromise

13.

John Marshall’s Supreme Court rulings

14.

The rise of European reactionary powers and the loss of Spain’s colonial empire

15.

The Monroe Doctrine
 SEQ NL_a \r 0 \h
	a

 seq NL_1_ \r 0 \h .
Inspired a new sense of Canadian nationalism

b

 seq NL_1_ \r 0 \h .
Contributed to the death of the Federalist party and the impression that New Englanders were disloyal

c

 seq NL_1_ \r 0 \h .
Produced a series of badly failed attempts to conquer Canada

d

 seq NL_1_ \r 0 \h .
Reduced armaments along the border between the United States and Canada and laid the groundwork for “the longest unfortified boundary in the world”

e

 seq NL_1_ \r 0 \h .
Caused the economy to collapse in the panic of 1819

f

 seq NL_1_ \r 0 \h .
Angered Britain and other European nations but had little effect in Latin America

g

 seq NL_1_ \r 0 \h .
Fueled demands in Congress for transportation improvements and the removal of the Native Americans

h

 seq NL_1_ \r 0 \h .
Upheld the power of the federal government against the states

i

 seq NL_1_ \r 0 \h .
Created a temporary one-party system and an “Era of Good Feelings”

j

 seq NL_1_ \r 0 \h .
Produced the Missouri Compromise, which seq NL_1_ \r 0 \h admitted two states and drew a line between slave and free territories

k

 seq NL_1_ \r 0 \h .
Aroused American and British fears of European intervention in Latin America

l

 seq NL_1_ \r 0 \h .
Aroused southern fears for the long-term future of slavery

m

 seq NL_1_ \r 0 \h .
Inspired a new Bank of the United States and the protectionist Tariff of 1816

n

 seq NL_1_ \r 0 \h .
Eventually led to the beginnings of peace negotiations at Ghent

o

 seq NL_1_ \r 0 \h .
Reversed a string of American defeats and prevented a British-Canadian invasion from the north

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h G. seq NL1 \r 0 \h Developing Historical Skills
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h Categorizing Historical Information
Historical events and information are usually presented in chronological order. But it is often useful to organize them into topical or other categories. The central idea of this chapter is the rise of American nationalism in the period 1815–1824. Among the major subdivisions of this general idea would be the following: SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Economic nationalism

b

 seq NL_1_ \r 0 \h .
Political nationalism and unity

c

 seq NL_1_ \r 0 \h .
Judicial nationalism

d

 seq NL_1_ \r 0 \h .
Foreign-policy nationalism

Indicate under which of these categories each of the following facts or events from the chapter should be located.

1

 seq NL_a \r 0 \h .
Andrew Jackson’s invasion of Florida
2

 seq NL_a \r 0 \h .
Dartmouth College v. Woodward
3

 seq NL_a \r 0 \h .
The Tariff of 1816
4

 seq NL_a \r 0 \h .
John Quincy Adams’s rejection of British Foreign Minister Canning’s proposed joint British-American statement
5

 seq NL_a \r 0 \h .
Clay’s American System
6

 seq NL_a \r 0 \h .
President Monroe’s tour of New England
7

 seq NL_a \r 0 \h .
Daniel Webster’s speeches
8

 seq NL_a \r 0 \h .
The election of 1820
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h H. seq NL1 \r 0 \h Map Mastery
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h Map Discrimination
Using the maps and charts in Chapter 12, answer the following questions.
1

 seq NL_a \r 0 \h .
The Three U.S. Invasions of 1812/Campaigns of 1813: Near which two Great Lakes were the major battles related to the American invasions of Canada fought?

2

 seq NL_a \r 0 \h .
Presidential Election of 1812: What were the only two states that voted in part contrary to the general trend of their section (that is, North vs. South)?

3

 seq NL_a \r 0 \h .
The Missouri Compromise and Slavery, 1820–1821: After the Missouri Compromise of 1820, only two organized territories of the United States remained eligible to join the Union as slave states. Which were they?

4

 seq NL_a \r 0 \h .
The Missouri Compromise and Slavery, 1820–1821: As of 1821, how many slave states had been carved out of the territory of the Louisiana Purchase?

5

 seq NL_a \r 0 \h .
The Missouri Compromise and Slavery, 1820–1821: After Maine was admitted as a free state in 1820, how many organized territories were there north of the line 36° 30΄—that is, the border between the slave and free territories?

6

 seq NL_a \r 0 \h .
The Missouri Compromise and Slavery, 1820–1821: As of 1821, which five slave states were north of the line of 36° 30΄ that was intended to be the future northern limit of slavery?

7

 seq NL_a \r 0 \h .
The U.S.-British Boundary Settlement, 1818: Under the British-American boundary settlement of 1818, which nation gained the most territory (compared with the natural Missouri River watershed boundary)?

8

 seq NL_a \r 0 \h .
The Southeast, 1810–1819: Which organized American territory lay immediately north of West Florida at this time?

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h Map Challenge
Using the map of The Missouri Compromise and Slavery, 1820–1821, write a brief essay explaining how the Missouri Compromise related both to the existing territorial status of slavery and to its possible future expansion to the West. (Recall that the Compromise set 36° 30΄ as the northern boundary of any future slave territory.)

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART III: Applying What You Have Learned
1

 seq NL_a \r 0 \h .
Was the largely failed American military effort in the War of 1812 primarily a result of a flawed military strategy or of the deep political divisions and disagreements about the purposes of the war?
2

 seq NL_a \r 0 \h .
How did the divisive, demoralizing, and inconclusive War of 1812 nevertheless produce a dramatic outburst of American patriotism and nationalism in its aftermath?
3

 seq NL_a \r 0 \h .
What were the most important signs of the new American nationalism that developed in the period 1815–1824?

4.
Why did the issue of admitting Missouri to the Union precipitate a major national crisis? Why did the North and South each agree to the terms of the Missouri Compromise?

5

 seq NL_a \r 0 \h .
Did the dramatic crisis over slavery in the Missouri Territory reveal the underlying weakness of American nationalism in 1819–1820, or did the resulting Missouri Compromise essentially demonstrate nationalistic Americans’ strong desire to maintain national unity?
6

 seq NL_a \r 0 \h .
What part did the growing expansion into the West play in such crucial issues of the period as the tariff, internal improvements, and the controversy over slavery?

7

 seq NL_a \r 0 \h .
How did John Marshall’s Supreme Court reflect the nationalistic spirit of the 1810s–1820s. In what ways did Marshall’s conservative determination to uphold and expand the power of the federal government run contrary to the general American political direction of the time?
8

 seq NL_a \r 0 \h .
How did American nationalism display itself in foreign policy, particularly in the Florida crisis and in American policy toward Europe and the Western Hemisphere?

9

 seq NL_a \r 0 \h .
Was America’s essential foreign policy goal in the period 1812–1824 an essentially defensive one designed to protect its still-fragile republican experiment against the dangers from reactionary European great powers and to isolate itself from European quarrels? Or was it a more aggressive, expansionist policy designed to guarantee that the United States would be the dominant power in all of North Americas, and possibly in Latin America as well?
10

 seq NL_a \r 0 \h .
Was the Monroe Doctrine fundamentally consistent with the isolationist principles established by George Washington in his Neutrality Proclamation and Farewell Address (see Chapter 10)?
Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.

