U.S. History 1st Semester 05_Monroe and Nationalism
Mr. Sanders 2 of 2

The Administration of James Monroe
“The Era of Good Feelings”

Election of 1816:
· James Monroe (VA) ___________________ candidate
· Rufus King (NY)
	Federalist candidate
· Federalist Party had lost all power due to War of 1812 and the Hartford Convention
· End of the First ___________________System

The Era of Good Feelings:
· The period ______________ War of 1812
· Marked by lower level of concern over potential foreign intervention in the US		- Relative consensus over domestic policy
		- LACK OF PARTISAN FACTIONS!

Monroe’s Cabinet Representative of the entire US
	1.)
	4.)

	2.)
	5.)

	3.)
	6.)

Major Events During Presidency:
Adams-Onis Treaty
· 1819
· Spain ceded Florida to US
· US gave up claims to Texas

Why does Spain give us Florida?
· Andrew Jackson invaded Florida
· Excuse: Seminole Indian ___________over the border
· Adams claimed it as our ______________
· Spain realized the US could take Florida by force
· Treaty was signed

The Panic of 1819:
· First major ______________________ crisis of US
· Widespread foreclosures, bank failures, unemployment, and a slump in agriculture and manufacturing
		- many people blamed the National Bank!
· Ended economic expansion after War of 1812

Missouri Compromise:
· 1819 – 11 free states and 11 slave states
· Missouri was a slave state
· Maine wanted to enter as a Free state
· 1820
· Henry Clay
· Kept a balance in Congress
· Missouri = slave state
· Maine = free state
· Prohibited slavery in the Louisiana Purchase north of the 36 30 parallel
· On the road to the Civil War!!!!

Response of Jefferson:
· “Like a firebell in the night awakened and filled me with terror. I considered it at once to be the knell of the Union.”
· Compromise would only solve the issue of slavery ______________________

Election of 1820:
· Monroe re-elected without _______________________
· 1 elector cast a vote for John Quincy Adams
Background
· Spain was losing Latin America to revolutions
· US was establishing trade w/ Latin Am.
· US declared neutrality
	- actually helped supply the rebels
· 1822 Monroe recognized
		- La Plata 	(Argentina)
		- Chile
		- Peru
		- Columbia
		- Mexico

Monroe Doctrine:	
· 1823 Monroe announced the “Monroe Doctrine”
	- written by Sec. of State John Quincy Adams
· Policy
	1. No more European ____________________ in Americas
	2. European interference in Am. continents = US action
	3. US would not interfere in _______________
· Simple Terms: Europe stays out of the Western Hemisphere!

European Reaction:
· Mostly looked on in disdain!
· [bookmark: _GoBack]US not quite powerful enough to enforce yet
· Served as an important expression of emerging American nationalism

image1.gif

