

In the early 1800's the United States is starting to grow into it's own

We had defeated England in the War of 1812 - more feelings of patriotism

1

NATIONALISM
- is a feeling of pride, loyalty and protectiveness as a country

A cartoon illustration of a man in a suit speaking at a podium with an American flag in the background.

2

HENRY CLAY - congressman from Kentucky, strong supporter of nationalism

A portrait of Henry Clay, a man with white hair wearing a dark coat and a white cravat.

HENRY CLAY

The county we are currently in - Clay County - is named after Henry Clay

A map of the state of Missouri with its counties outlined. One county in the western part of the state is highlighted in red.

3

AMERICAN SYSTEM - a plan President Madison presented to make the United States self-sufficient

A cartoon illustration of George Washington, the first President of the United States, holding a small American flag.

The American System plan by President Madison has 3 major parts:

JAMES MADISON

3

1. Establish a protective tariff – tax on imported goods to make American products easier to buy

3

2. Establish a national bank – allows there to be only one currency

3

3. Improve the country's transportation system – build more roads, canals

4

JAMES MONROE – 5th president of the United States, won the 1816 election

JAMES MONROE

People begin to become more concerned with their individual section or region than the nation as a whole

North vs South and East vs West.....

5

SECTIONALISM – loyalty to the interests of your own region rather than to the nation as a whole

Each time a new state is added to the United States there is a big controversy about whether it will be a free state or a slave state

When Missouri is ready to enter as a state there is much debate because Missouri has a number of slaves and yet is considered by some to be in the north

6

MISSOURI COMPROMISE – 1820, stated that Missouri would enter as a slave state and Maine would enter as a free state and slavery was to be banned north of parallel 36 degree, 30 minutes

MAP

The United States is also starting to flex it's muscle a little with Europe and wants to put an end to the creation of colonies in North and South America

7

MONROE DOCTRINE
(1823) – states that the
Americas are closed to
colonization and the
United States is a
protector of Latin
America

United States flag in 1820

**THE
END**