

Eulogy on Henry Clay

Given July 6,
1852

In Springfield,
Illinois

By Abraham
Lincoln

**Lincoln spoke about his hero,
Henry Clay, who died June 29, 1852**

**This speech occurred in
Springfield**

**Clay was born in Virginia in
1777 and lived in Kentucky on
Ashland plantation**

**Clay's
death
brought
sadness
to
Americans
around the
country**

**Clay was the greatest
American of his generation**

Lincoln
glorifies
Clay's
history
before the
Springfield
crowd

Clay called for
the vote to enter
war against
Britain in 1812

Clay held many government jobs

Including

Kentucky House Rep

Kentucky Speaker of the House

US House representative

US Secretary of State

Negotiated the Treaty of Ghent

US Senator

Clay ran for president **THREE** times,

But he lost every time.

Clay had **THREE** great achievements

These actions kept America united!

Clay supported the American System.

He liked interstate roads (National Road),

The Bank of the United States

High Tariffs

Increased manufacturing

Clay prevented South Carolina from leaving the Union in 1833

Clay created this Missouri Compromise

Thomas Jefferson said that slavery was the MOST dangerous issue to American preservation

Clay loved civil liberties too much to ignore the need to slowly reduce slavery

Clay supported the American Colonization Society

- send freed men to Liberia

- help create a promised land in Africa

Clay had to work against his friends who supported the protection of slavery

John C. Calhoun's
Slavery: A Positive Good

**Lincoln finished his speech
having proved that America
prospered because of Henry
Clay - his vision, his actions,
and his patriotic love for
liberty.**

The end.