HIS 151: U. S. History to Reconstruction

Prof. C. Newman

WESTWARD EXPANSION
MARTIN VAN BUREN

Panic of 1837

WILLIAM HENRY HARRISON

"Tippecanoe and Tyler too"

Inaugural Address, pneumonia and 30 day administration

JOHN TYLER

"His Accidency"

Henry Clay's Charter for new Bank of the United States (trap)

1) States must accept branches; 2) states may ban branches if they act within the next year--vetoes of (1) and (2) [September 9, 1841] result in Whig Cabinet resignations except Secretary of State Daniel Webster

John Tyler, Democrat (John Calhoun's influence)

USS Princeton explosion of experimental cannon (February 28, 1844) kills Secretaries of State and Navy and seriously injures 20 more

OREGON

Fishing and fur

"Mountainy men"

Nathaniel Wyeth seeks to establish commercial salmon operation in 1832 and 1834

1834: Dr. Marcus Whitman and Narcissa Whitman arrive; killed after unable to stop measles epidemic (1847)

Farming

Settlers from Kentucky, Illinois and Iowa come along the Oregon Trail to farm (1842 and thereafter)

Oregon Territory

Jointly administered with Great Britain initially; later current border fixed by treaty (1846)

TEXAS

NEW Mexico

Moses Austin (1821) and Stephen Austin (1823) get permission to bring in settlers/colonists from US

Requirements of Roman Catholicism and (post 1831) Mexican Abolition

Santa Anna: Unified Mexican Constitution of 1835 ends special rights and privileges for Texas

Texas Declaration of Independence

Texicans

Early 1836: the Alamo at San Antonio

Goliad

Battle of San Jacinto (April 21, 1836)--Santa Anna captured by Houston and surrenders, ending the war with Mexican (Santa Anna's) defeat

Republic of Texas recognized by Andrew Jackson on the last day of his term (1837)

Slavery

Opposition to extension of slave territory (and possible tipping of balance between free and slave states in the Senate) to (post- Princeton) failed ratification of treaty of annexation in the Senate [two-thirds majority required for Senate to approve a treaty to make it effective]

After Polk elected (1844), Tyler pushes annexation through Congress by means of joint resolution (on the last day of Tyler's term, February 28, 1845)

MEXICAN-AMERICAN WAR

Origin

Mexico breaks off relations in July, 1845--joint and conflicting claims to southernmost Texas (land between the Neuces River and the Rio Grande)

Polk orders General Zachary Taylor to march into the disputed territory in January, 1846

Mexican army fires on invading force (April 25, 1846)

U.S. Congress declares war on Mexico (May 11, 1846)

Maneuvers

Taylor seizes Monterrey and awaits supplies and reinforcements

Polk sees Taylor as possible rival for the Presidency and dispatches second independent force under unpopular Winfield Scott to take major port of Ver Cruz

Scott marches over mountains to take Mexico City (September, 1846)

Santa Anna (who had double crossed Polk after being allowed to return from exile to procure Mexican surrender) defeated by Taylor at Buena Vista (February, 1847)

Mexican forces surrender (September 17, 1847); Treaty of Guadalupe Hidalgo (February 2, 1848)

U. S. Forces: 1800< KIA; >11,000 died of disease

MANIFEST DESTINY

"The idea that God had ordained the United States as chosen to expand across the continent from Atlantic to Pacific bringing the benefits of American civilization."

CALIFORNIA

Gold found at Sutter's Fort near Sacramento in January, 1848

Forty Niners' Gold Rush

DESERET (UTAH)
Book of Mormon (1830 publication)--Prophet Joseph Smith of Palmyra, New York

1839--Navoo, Illinois

revelation on polygamy

1844--"gentiles" kill Smith

1846--Brigham Young leads westward trek fleeing oppression and violence

July, 1847--Great Salt Lake--"garden in the wilderness"--miracle of the gulls

1850--post Forty Niners, Congress organizes Deseret as Utah Territory with Brigham Young as first Territorial Governor

1857-1858--Federal Regulars sent by President Buchanan fought to a standstill by the Dark Angels

THE WILMOT PROVISO

David Wilmot of Pennsylvania adds rider to appropriations measure ($2 million bribe for Santa Anna to surrender): "in any territory acquired, neither slavery nor involuntary servitude shall exist." (August 8, 1846)

Polk proposes that the old Missouri Compromise line (36 degrees, 30 minutes North Latitude) be extended to the Pacific

COMPROMISE OF 1850

Henry Clay's Omnibus Bill admits California as a free state; repeals the old Missouri Compromise line limiting slavery; establishes Utah and New Mexico Territories (status as slave or free to be determined by popular vote in territorial referendum)

Zachary Taylor (elected President 1848)--although a Louisiana slaveholder himself, Taylor opposes the extension of slave territory and the Omnibus Bill because it creates that possibility

Taylor dies (July, 1850) of cholera (?)

Millard Fillmore succeeds and supports the Omnibus Bill--defeated in the Senate, it is split into separate bills by Stephen Douglass of Illinois; each of the parts then pass

BLEEDING KANSAS
Uncle Tom's Cabin: book (1851); play (1852) by Harriet Beecher Stowe

Douglass: Kansas-Nebraska Act of 1854--self-determination as to free or slave status as incoming states

DRED SCOTT DECISION (1857)

JOHN BROWN'S RAID

On Federal Arsenal at Harper's Ferry (1859)

FUGITIVE SLAVE LAW
PAGE
1

