

Foner 3/e
Chapter 13
Chapter Outline

- I. Continental expansion
 - A. Oregon
 - B. Mexican frontier
- II. The Mexican frontier: New Mexico and California
 - A. Pre-American settlers
 - 1. Mexican independence from Spain
 - 2. Mexicans and Indians
 - 3. California's commercial links to the United States
 - B. The Texas revolt
 - 1. Initial emigration to Texas
 - 2. Mexican efforts to check American presence
 - 3. Texas revolt
 - a. Demand by U.S. settlers and "Tejano" allies for greater autonomy
 - b. Clamp-down by Antonio Lopez de Santa Anna
 - c. Declaration of Independence
 - d. Battle of the Alamo; "Remember the Alamo"
 - e. Defeat of Santa Anna by Sam Houston at San Jacinto
 - 4. Republic of Texas
 - a. Establishment
 - b. Election of Houston as first president
 - c. Early quest for U.S. annexation; opposition by President Jackson
 - d. Swelling of American emigration
 - C. The election of 1844
 - 1. Revival of annexation issue
 - a. Texas
 - i. Relation to slavery question
 - ii. Support from John Tyler, James K. Polk
 - iii. Opposition from Henry Clay, Martin Van Buren
 - b. Oregon; "Fifty-four forty or fight"
 - 2. Democrat Polk vs. Whig Clay
 - 3. Election of Polk
 - D. The road to war; annexation under Polk
 - 1. Texas
 - 2. Oregon up to forty-ninth parallel
 - 3. Pursuit of California
- III. Mexican War
 - A. Immediate causes
 - 1. Impasse over California
 - 2. Texas-Mexico border dispute
 - 3. Polk declaration of war on Mexico
 - B. Response among Americans
 - 1. Broad support
 - a. Spirit of Manifest Destiny
 - b. America as bearer of liberty
 - 2. The war and its critics
 - a. War will promote expansion of slavery
 - b. War undermines democratic values
 - c. Thoreau and principle of civil disobedience
 - d. Lincoln's opposition to president's war-making power
 - C. Course of war
 - 1. California

- a. American rebels' declaration of independence from Mexico
 - b. Announcement of Bear Flag Republic under John C. Frémont
 - c. Arrival of U.S. Navy, superseding Bear Flag Republic
 - 2. Santa Fe
 - a. Occupation by U.S. troops under Stephen W. Kearney
 - b. Subsequent suppression by Kearney of Mexican resistance in southern California
 - 3. Mexico
 - a. Defeat of Santa Anna by Zachary Taylor at Battle of Buena Vista
 - b. Occupation of Mexico City by Winfield Scott
 - D. Treaty of Guadalupe Hidalgo
 - 1. Confirmation of U.S. annexation of Texas
 - 2. Ceding to the United States of California and present-day New Mexico, Arizona, Nevada, and Utah
 - 3. Payment by the United States to Mexico of \$15 million
 - E. Mexico's lasting resentment over war
 - F. "Race" and Manifest Destiny
 - 1. Affirmation of Manifest Destiny assumptions
 - a. "Anglo-Saxon race" as innately superior
 - b. Association of Anglo-Saxon Protestants with civilization, progress, liberty
 - 2. Social inequalities of newly acquired territories
 - a. Introduction of slavery
 - b. Ethnic discrimination
- IV. Gold Rush California
- A. Rise of mining frontier
 - 1. Discovery of gold
 - 2. Influx of migrants from around nation and world
 - 3. Growth of San Francisco
 - 4. Spread of mining communities
 - B. Character of mining frontier
 - 1. Social diversity
 - 2. Shift from surface to underground mining
 - 3. Vigilantism
 - 4. Marginalization of non-whites
 - 5. Destruction of Indian communities
- V. Opening Japan
- A. U.S./Japan
 - 1. U.S. Navy squadron under the command of Commodore Perry arrives in Tokyo Bay in 1853-4
 - 2. Trade treaty negotiated between U.S. and Japan
 - B. Japan and the world
 - 1. Japan opened to world trade
 - 2. Japan transformed; modernized
 - 3. Japan becomes industrial and military power
- VI. Revival of slavery question; "A dose of arsenic"
- A. Wilmot Proviso
 - 1. Provisions and outcome
 - 2. Impact
 - a. Reawakening of slavery controversy
 - b. Sectional fragmentation of Democratic and Whig parties
 - B. 1848 election
 - 1. Whig Taylor vs. Democrat Lewis Cass
 - 2. Election of Taylor
 - 3. Significance of Free Soil party's showing

- C. The free-soil Appeal
 - 1. Resentment of southern domination of federal government
 - 2. Vision of West as haven for economic independence
 - 3. White aversion to contact and competition with blacks
 - D. White South's case for westward expansion of slavery
 - 1. Regional pride
 - 2. Need for fresh soil
 - 3. Economic imperative
 - 4. Preservation of political balance between North and South
- VII. Crisis and compromise
 - A. Compromise of 1850
 - 1. Backdrop
 - a. Sectional clash over slavery question
 - b. 1848: revolution and reaction across Europe
 - 2. Proposals and debates
 - a. Clay plan
 - b. Senate debate
 - i. Daniel Webster; pro-compromise
 - ii. John C. Calhoun; uncompromising defense of slavery
 - iii. William Seward; uncompromising assault on slavery
 - 3. Outcome
 - a. Death of President Taylor
 - b. President Millard Fillmore's support for Clay plan
 - c. Adoption of Compromise of 1850
 - B. The fugitive slave issue
 - 1. Terms of Fugitive Slave Act
 - 2. Outrage over Fugitive Slave Act in North
 - 3. Federal tribunals and return of fugitives to South
 - 4. Resistance to recapture
 - 5. Black flight to Canada
 - C. Kansas-Nebraska controversy
 - 1. Douglas's Kansas-Nebraska bill
 - a. Nullification of Missouri Compromise
 - b. Principle of "popular sovereignty"
 - 2. Broad antislavery reaction in North
 - 3. Outcome
 - a. Passage of bill
 - b. Collapse of Whigs
 - c. Fracturing of northern Democrats
 - d. Birth of Republican party
- VIII. Rise of Republican party
 - A. Underlying economic and political trends
 - 1. The northern economy
 - a. Economic growth of 1840s and 1850s
 - b. Integration of Northwest and Northeast within a dynamic economy
 - i. Expanded railroad network
 - ii. Western agriculture
 - iii. Industrial production
 - iv. Spread and growth of cities
 - 2. Rise and fall of Know-Nothing Party
 - a. Nativist hostility to immigrants, Catholics
 - b. Links between anti-Catholic and antislavery sentiment
 - c. Limits of nativist crusade
 - B. Republican party appeal
 - 1. Free labor ideal

- a. Opposition to expansion of slavery; "Freedom national"
 - b. Juxtaposition of "free labor North" and "slave South"
 - c. Depiction of free labor and slavery as incompatible
 - d. Broad appeal in North
 - 2. Further factors behind rise of Republican party
 - a. "Bleeding Kansas"
 - b. Preston Brooks's assault on Charles Sumner
 - C. Election of 1856
 - 1. Victory of Democrat James Buchanan
 - 2. Emergence of Republicans as dominant in North, Democrats as dominant in South
- IX. Toward disunion
- A. Dred Scott decision
 - 1. Key elements (Taney opinion)
 - a. African-Americans devoid of citizenship rights
 - b. Congress powerless to restrict slavery in territories
 - 2. The decision's aftermath
 - a. Indignation in North
 - b. Lecompton Constitution controversy
 - B. Lincoln-Douglas senate campaign of 1858
 - 1. Abraham Lincoln
 - a. Personal background
 - b. Lincoln and slavery
 - i. Moral denunciation of slavery
 - ii. Call for containment, but not abolition, of slavery
 - iii. Personification of Republican free labor ideology
 - iv. Racial perspective
 - 2. The Lincoln-Douglas campaign
 - 3. Outcome
 - C. John Brown at Harpers Ferry
 - 1. Background on Brown
 - 2. The raid
 - 3. Trial and execution
 - 4. Vilification and martyrization
 - 5. Continuing inspiration for activists
 - D. Rise of southern nationalism
 - 1. Secessionist impulse
 - 2. Imperial impulse
 - a. Ostend Manifesto
 - b. William Walker expeditions
 - i. Baja California
 - ii. Nicaragua
 - 3. Measures to fortify slavery
 - E. Election of 1860
 - 1. The Democratic split
 - a. Stephen A. Douglas as nominee for northern wing
 - b. John C. Breckinridge as nominee for southern wing
 - 2. The [Republican] nomination of Lincoln
 - 3. Newly formed Constitutional Union party nomination of John Bell
 - 4. Lincoln victory, based on sweep of northern states
- X. The impending crisis
- A. Secession of seven Deep South states
 - B. Crittenden compromise effort
 - C. Formation of Confederate States of America
 - 1. Seven Deep South states

2. President Jefferson Davis
 3. Centrality of slavery and white supremacy to Confederate pronouncements
- D. Inauguration of Lincoln
 - E. Lincoln's balancing act
 - F. Confederate attack on Fort Sumter [the war came]
 - G. Lincoln's call for troops to suppress insurrection
 - H. Secession of four more southern states