Causes of the War of 1812
· U.S. tried to remain neutral b/w French & British conflicts
· 1793 Proclamation of Neutrality
· 1807 Embargo against British goods
· U.S. could no longer tolerate British violations of commercial rights as a neutral nation
· Impressment
· Firing upon U.S. Navy vessels –’The Chesapeake’
· GB Naval blockade preventing U.S. trade w/ Europe
· GB assisted Native Americans in the west
· ‘War Hawks’ from western states (and often Dem –Republicans) saw war as an opportunity to seize more territory from Britain (Canada)
· Most Federalists were anti-war
The War for Canada
· US invaded Canada in 1813, but never succeeded taking over the major cities like Montreal
· Succeeded on the water
· better ships including the USS Constitution “old ironsides’
· Gained control Lake Erie & Lake Ontario under Oliver Hazard Perry
· American forces burned Toronto
· Successful on the US side of the Great Lakes; Battle of the Thames
The Burning of the Capital
· British occupied the Chesapeake in 1814
· Sent forces overland to capture Washington, DC
· Set fire to the Capitol building & the White House
· Much of the valuable art and founding documents were saved by First Lady, Dolly Madison
· The second phase of the attack that went to capture Baltimore failed
· The Battle of Fort McHenry is commemorated by Francis Scott Key in his poem “the Star Spangled Banner”
The Hero of New Orleans
· General Andrew Jackson had victories against the Creek Indians
· Battle of Horseshoe Bend in Mississippi territory,
· Later won victory in FL over the Spanish
· Final victory of the war will occur at the Battle of New Orleans (several weeks after the formal truce w/the Treaty of Ghent
“Not one inch of territory ceded or lost”
· Treaty of Ghent; Signed 12/24/1814
· Armistice & restoration of lost territory
· War Hawk claims for declaring war were never mentioned in the treaty
· Treaty of Rush-Bagot (1817)
· granted the US commercial privileges
· GB demilitarized the Great Lakes
End of the Federalists
· Federalists were upset with the war through its duration
· Hartford Convention (1814) MA, CT, RI, NH & VT sent delegates to draw a list of grievances
· Financial help from the federal gov’t to cover lost trade
· Amendment for 2/3 vote for Congress to declare an embargo, admit new states or declare war
· Abolition of the 3/5th Compromise
· Limit president’s to one term
· No two successive presidents from the same state
· Their lack of loyalty brought the end to the party
[bookmark: _GoBack]

