Election of 1808:
James Madison was small – 5’4” and 100 lbs.

Congress in 1810 adopted Macon’s Bill No. 2. It stated that if either England or France repealed her commercial restrictions, America would restore non-importation against the non-repealing nation.

Napoleon announced on Aug 1810 that he had complied.

War Whoops Arouse the War Hawks:

The new composition of Congress was young hotheads, chiefly from the South and West.

1. Were eager to wipe out the renewed Indian resistance in the West.

2. Gen. William H. Harrison attacked at Tippecanoe on Nov. 7, 1811.

3. Canada was a lush prize.

4. Southern expansionists cast a covetous eye on Florida.

5. A free sea, as well as free land, was a real goal of the War Hawks.

They engineered a declaration of war in June 1812.

Britain or Napoleon – A Choice of Foes:

Why single out England?

1. The Mother Country was the historic foe.

2. The Republican Party was traditionally anti-British and pro-French.

3. Nearness of offense – British impressments took place close to home.

4. Indian “hell hounds” bearing British arms were attacking American pioneers.
5. Canada looked like a sitting duck.

6. Population odds justified such optimism.

a. The U.S. numbered 6 million / Canada numbered 500,000

b. A majority of the Canadians were Frenchmen and many were quite recent American emigrants

London repealed the Orders of Council 2 days before Congress voted war.

Opposition in New England:

New England damned the declaration of war for a free sea. Why?

1. Manufacturing in New England was mushrooming.

2. New England was the stronghold of pro-British Federalism.

3. They opposed the acquisition of Canada – would increase the voting strength of the Jeffersonians.

Invasion of Canada:

The War of 1812 Ranks as America’s worst fought major war.

The Republic was dangerously unprepared.

The Bank of the United States had expired in 1811.

The regular army was inadequate.

Some of the generals were semi-senile.

Offensive strategy adopted in Washington.

If the U.S. had thrown everything against Montreal all of Canada would have failed.

Instead, the U.S. adopted a 3 pronged invasion of 1812.

1. At Detroit, General Hull surrendered his entire army without firing a shot.

2. An invasion across the Niagara River was beaten back.

3. The Montreal invasion force turned back when the state militia would not cross the Canadian border.

War on the Lakes:

American naval officer, Oliver Hazard Perry, captured a less powerful British fleet on Lake Erie.

“We have met the enemy and they are ours.”

In 1814 Thomas Macdonough challenged the British and saved upper New York.

Washington Burned and New Orleans Defended:

A second British force landed in August of 1814 and advanced on Washington.

They set fire to most of the public buildings, including the Capitol and the White House.

Watching the bombardment at Baltimore, Francis Scott Key wrote the words to “The Star Spangled Banner.”

A third British blow came in 1814, aimed at New Orleans.

Andrew Jackson with a force of 7,000 faced the British, numbering 8,000.

The British launched a frontal assault on Jan. 8, 1815.
British lost 2,000 killed and wounded to some 70 for the Americans.

The treaty of peace had been signed at Ghent 2 weeks earlier.

The Treaty of Ghent – 1814:

The Treaty of Ghent, signed on Christmas Eve in 1814, was essentially an armistice.

Both sides simply agreed to stop fighting and to restore conquered territory.

Overall, the War of 1812 was a smaller war, involving about 6,000 Americans killed or wounded.

The Election of 1812:

Defiant New England remained a problem.

Unhappy Federalists almost unseated President Madison.

A small minority of them proposed secession from the Union.

Rising Nationalism:

A rising tide of nation-consciousness touched finance.

A revived Bank of the United States was voted by Congress in 1816.

Industrial Nationalism and the Tariff:

Nationalism likewise manifested itself in manufacturing.

British competitors undertook to recover lost ground, often cutting their prices below cost.

The Tariff of 1816, significantly, was the first in American history with aims that were primarily protective. It’s rates – roughly 20 – 25%.

Roadblocks to Internal Improvements:

Persistent and eloquent demands for internal improvements were brought for roads, and better roads.

An outcry for better transportation came most strongly from the West.

President Madison vetoed this handout measure.

He felt that the spending of federal funds for internal improvements within the individual states – but not across state lines – violated the Constitution.

James Madison – The Man

Years – 1751-1836

Presidential Term 1809 – 1817

Election of 1816 – The “Era of Good Feelings:”

James Monroe was nominated by the Republicans.

The Federalists ran a candidate for the last time.

Monroe won 183 to 34 in the electoral college.

The Panic of 1819 and the Curse of Hard Times:

In 1819 a paralyzing economic panic occurred.

The main factor was over speculation in frontier lands.

In the eyes of the Western debtor, the Bank soon became a kind of financial devil.

The Panic of 1819 hit hardest the poorer classes, cultivating the seedbed of Jacksonian democracy.

The Missouri Compromise:

In 1819 the territory of Missouri asked for admission as a slave state.

The House of Rep. passed the Talmadge Amendment:

1. No more slaves should be brought into Missouri.

2. Gradual emancipation of children born to slave parents already there.

The Talmadge Amendment was defeated in the Senate.
Southern equality in the Senate only 11 free to 11 slave states.

Missouri was the first state to be carved out of the Louisiana Purchase.

Henry Clay of Kentucky came up with a compromise:

1. Admit Missouri as a slave state.

2. Maine was admitted as a free state.

3. All future bondage was prohibited in the remainder of the Louisiana Purchase north of the line 36º 30’.

The Election of 1820:

James Monroe received every electoral vote except one.

Foreign Policy – England:
Treaty of 1818:

1. Define the vague northern limits of Louisiana – would run along the 49th parallel to the Rocky Mountains.

2. Ten year joint occupation of the Oregon Country.

Spain:

Bands of Indians, runaway slaves, and white outcasts poured across the border from Florida into American territory, burning and scalping, and then fled to safety behind the Florida border.

General Jackson was commissioned to punish the Indians and, if necessary, to pursue them into Florida.

Early in 1818 Jackson swept across the Florida border.

Jackson had clearly exceeded his instruction from Washington.

John Quincy Adams informed Spain that she had violated the Spanish-American treaty of 1795 by not suppressing the outlaws of Florida.

1. Spaniards to control the area or
2. Cede it to the United States.

The Florida Purchase Treaty of 1819:

1. The western boundary of the Louisiana territory was made to zigzag along the Rockies to the 42nd parallel.

2. Ceded Florida and her shadowy rights to Oregon in exchange for America’s dubious pretensions to Texas.

3. The U.S. agreed to assume claims for damages to the extent of $5 mil.

The Monroe Doctrine – 1823:

The Monroe Doctrine was the creation of John Quincy Adams – Sec. of State

1. What American colonies the European powers had – they might keep.

No one could seize or re-capture any more.

2. The U.S. would stay out of the affairs of Europe.

(You stay in your hemisphere, and we will stay in ours.)

James Monroe – The Man – 1758 – 1831

Presidential Term 1817 – 1825

American Culture and Inventions

The Cotton Gin:

In 1793 Eli Whitney invented the cotton gin.

He made cotton growing economically advantageous by devising a way to take the sticky green seeds out of the cotton.

Before this time cotton growing and slavery were slowly dying out in the South.

Eli had no idea that the slavery he so hated would receive a boost from the invention of the gin.

Now slaves were needed for the back breaking work of raising cotton.

Samuel Slater and the First American Factories:

In 1790, 23 year-old Samuel Slater committed to memory lists of machine specifications.

He struck a bargain with a Rhode Island merchant, Moses Brown.

Brown put up the money and Slater contributed the expertise.

Their little factory housed only 72 spindles.

The whole place was run by one supervisor and 9 children.

Slater became one of New England’s leading industrialists.

Expensive American Labor:

One reason for the American infatuation with the machine was the labor shortage.

Oliver Evans of Philadelphia contrived a continuous-operation flour mill.

Eli Whitney and Interchangeable Parts:

In 1800 Eli Whitney announced a system for casting small iron parts that promised to displace gunsmiths.

He would make the molds for the parts of a gun so precise that they could be used interchangeably.

He won a government contract to make 10,000 guns.

The American Factory System:

Francis Cabot Lowell established a series of large mills at Waltham, Massachusetts in 1813, and a whole town at Lowell in 1826.

Young farm girls were recruited to work in the mills.

Pay was good - $3 a week.
Lowell provided a closely regulated life during off-hours as well as working hours.

The first American industrial workers were women and children.

American Roads:

In the South the few roads were abominable.

In the Northeast the states graded and graveled old animal tracks.

In areas with large populations, entrepreneurs constructed toll roads – (turnpikes).

You paid a toll at the entrance to the road.

By 1820, there were 4000 miles of toll roads in the U.S.

Robert Fulton in 1807 built the Clermont which drew only 7’ of water.

Boiler explosions were a real problem.

In 1841 the Orphan Boy was built, It could carry 40 tons of passengers.

It skimmed through water only 2’ deep!!!

