CHAPTER 12: THE SECOND WAR FOR INDEPENDENCE AND THE UPSURGE OF NATIONALISM

On to Canada over Land and Lakes
Know:
Oliver Hazard Perry, Thomas Macdonough

52.
Evaluate the success of the US navy in the fight for Canada.

Washington Burned and New Orleans Defended
Know:
Francis Scott Key, Andrew Jackson, Battle of New Orleans

53.
Did the United States fight the War of 1812 effectively? Explain.

The Treaty of Ghent
Know:
Treaty of Ghent, John Quincy Adams, Henry Clay

54.
Was the Treaty of Ghent advantageous to the United States? Explain.

Federalist Grievances and the Hartford Convention
Know:
Blue Light Federalists, Hartford Convention

55.
What did the Hartford Convention do?

The Second War for American Independence
56.
What were the long term effects of the War of 1812?

Nascent Nationalism
Know:
Washington Irving, James Fenimore Cooper, Stephen Decatur

57.
What evidence of nationalism surfaced after the War of 1812?

"The American System"
Know:
Tariff of 1816, Henry Clay, The American System, Erie Canal

58.
In what ways could nationalism be seen in the politics and economics of the post-war years?

The So-Called Era of Good Feelings
Know:
James Monroe, Virginia Dynasty, Era of Good Feelings

59.
To what extent was James Monroe's presidency an Era of Good Feelings?

The Panic of 1819 and the Curse of Hard Times
Know:
Wildcat Banks, Panic of 1819

60.
Explain the causes and effects of the Panic of 1819.

Growing Pains of the West
61.
What factors led to the settlement of the West in the years following the War?

Slavery and the Sectional Balance
Know:
Tallmadge Amendment, Peculiar Institution

62.
Why was Missouri's request for statehood so explosive?

The Uneasy Missouri Compromise
Know:
Henry Clay, Missouri Compromise, "Firebell in the Night"

63.
"Neither the North nor South was acutely displeased, although neither was completely happy." Explain.

Makers of America: Settlers of the Old Northwest
Know:
Old Northwest, Butternuts, Yankees

64.
How did Southern and Northern settlers of the Old Northwest differ?

John Marshall and Judicial Nationalism
Know:
John Marshall, McCulloch v. Maryland, Loose Construction, Cohens v. Virginia, Gibbons v. Ogden
65.
Explain Marshall's statement, "Let the end be legitimate,...are constitutional."

Judicial Dikes Against Democratic Excesses
Know:
Fletcher v. Peck, Dartmouth College v. Woodward, Daniel Webster

66.
"John Marshall was the most important Federalist since George Washington." Assess.

Sharing Oregon and Acquiring Florida
Know:
John Quincy Adams, Treaty of 1818, Andrew Jackson, Adams-Onis Treat of 1819

67.
Who was more important to American territorial expansion, Andrew Jackson or John Quincy Adams? Explain.

The Menace of Monarchy in America
Know:
George Canning

68.
How did Great Britain help support American desires regarding Latin America?

Monroe and His Doctrine
Know:
John Quincy Adams, Monroe Doctrine

69.
How could a militarily weak nation like the United States make such a bold statement ordering European nations to stay out of the Americas?

Monroe's Doctrine Appraised
70.
Evaluate the importance of the Monroe Doctrine in subsequent American history.

