The Era of Good Feelings and Beyond
Era of Good Feelings
· [bookmark: _GoBack]James Monroe (DR)won a landside victory in 1816
· Last time Federalist will run a candidate for president
· Made the first ’national’ tour for a president, was welcomed even in Federalist strong holds like NE
· Boston Gazette called the time ‘the era of good feelings’
· 1816-1818 were economically stable, but issues of debate were:
· Sectionalism
· the 1816 Tariff
· the National Bank
The American System
· After 1814, there was a rise in the spirit of nationalism that could be seen in art, literature and magazines
· American industries were threatened after the of 1812
· British goods began to flood the market (this also happened after the Treaty of Paris, 1783)
· Congress passes the Tariff of 1816
· raising import duties to more than 20% of the goods value
· protect American manufacturing
The Rise of Henry Clay
· Representative Henry Clay (KY)
· Democratic-Republican
· war hawk
· proposes the ‘American System’
· Strong banking system to provide easy credit to American businesses
· Protective tariff (Tariff of 1816) to protect NE industry –to fund:
· Network of infrastructure (roads, canals –in Western NY and Ohio Valley
Not so good feelings
· Panic of 1819 -1st national panic (depression)
· National Bank foreclosed on many western farms
· Cooled nationalistic spirit
· Highlighted the need for prison reform (end debtor’s prison)
Defining National Boundaries (1819 – 1824)
· Adams-Onis Treaty gained Florida & Oregon from Spanish, while ceding claims to Texas
· Europeans interfering in the Americas
· Russia made claims to coastal waters from Alaska to British Columbia
· France & Spain wanted to suppress independence in Latin America
· British wanted to maintain open trade with newly freed nations
· John Quincy Adams (Sec. of State) encouraged Monroe to issue a warning to European powers concerning the Americas
· Do not intervene
· Do not colonize
· Russo-American Treaty, 1824
· Russia agreed to not make claims south of 54.40’
Monroe Doctrine
· 1823, James Monroe’s State of the Union address
· Really authored by John Quincy Adams
· Stated that further European colonization in North or South America would be considered an act of aggression
· U.S. would not meddle in European affairs nor interfere in current European colonies in the Americas
Rise of Sectionalism
· Population expansion in the west from 1790 - 1830
· Poor New Englanders looking for opportunity during the embargo years
· Immigrants from Europe after War of 1812/Napoleonic wars ended
· Land Act of 1820 (citizens no longer able to purchase public land on credit)
· Westerners in the north typically didn’t have slaves, those in KY and south often did
Missouri Compromise
· 1820, Missouri asked to be admitted into the Union as a slave state
· NW Ordinance made the NW free states, but provisions did not include southern states & those west of Mississippi
· Tallmadge Amendment proposed by abolitionists to stop further importation into MO & emancipation for children of slaves
· Would end the 11 free, 11 slave state balance
· Henry Clay proposed:
· Maine enters free, Missouri enters as slave
· All future states north of MO’s southern border would be closed to slavery
· Compromise lasted 34 years
Emergence of a Second Party system
Daniel Webster
· Massachusetts
· Nationalistic views
· Anti-slavery
· Early career: represented Northern shipping interests
· Represented Federalist interests in Dartmouth v. Woodward
· Early member of the Whig party
John C. Calhoun
· South Carolina
· Promoter of states’ rights & nullification
· Free trade (to limit Northern power)
· Defender of slavery
· Early career –Democratic-Rep.
· Will become a leader of the Democratic Party

