

A.P. U.S. History Notes
Chapter 17: “Manifest Destiny
and Its Legacy”
~ 1841 – 1848 ~

The Accession of “Tyler Too”

- The Whig leaders, namely **Henry Clay** and **Daniel Webster**, had planned to control newly elected President **William H. Harrison**, but their plans hit a snag when he contracted pneumonia and died—only four weeks after he came to the White House.
- The new president was **John Tyler**, a Virginian gentleman who was a lone wolf.
- He did not agree with the Whig party, since they were pro-bank and pro-protective tariff and pro-internal improvements, but he was not.

John Tyler: A President Without a Party

- After their victory, the Whigs unveiled their platform for America:
- Financial reform would come in the form of a law ending the independent treasury system; Tyler agreeably signed it.
- A new bill for a new U.S. Bank was on the table, but Clay didn't try hard enough to deal with Tyler and get it passed, and it was vetoed.
- Whig extremists now started to call Tyler "his accidency."
- His entire cabinet resigned, except for Webster.

John Tyler: A President Without a Party

- Also, Tyler vetoed a proposed Whig tariff.
- The Whigs redrafted and revised the tariff, taking out the dollar-distribution scheme and pushing down the rates to about the moderately protective level of 1832 (32%), and Tyler, realizing that a tariff was needed, reluctantly signed it.

A War of Words with England.

- At this time, anti-British sentiment was high because the pro-British Federalists had died out, there had been two wars with Britain, and the British travelers in America scoffed at the “uncivilized” Americans.
- American and British magazines ripped each other’s countries, but fortunately, this war was only of words and not of blood.

A War of Words with England.

- In the 1800s, America with its expensive canals and railroads was a borrowing nation while Britain was the one that lent money, but when the Panic of 1837 broke out, the Englishmen who lost money assailed their rash American borrowers.
- In 1837, a small rebellion in Canada broke out, and Americans furnished arms and supplies.

Flag of the 1837 Rebellion

A War of Words with England.

- Also in 1837, an American steamer, the *Caroline*, was attacked in New York and set on fire by a British force
- Tensions were high afterwards, but later calmed; then in 1841, British officials in the Bahamas offered asylum to some 130 revolting slaves who had captured the ship *Creole*.

Manipulating the Maine Maps

- Maine had claimed territory on its northern and eastern border that was also claimed by England, and there were actually small skirmishes in the area, but luckily, in 1842 Britain sent **Lord Ashburton** to negotiate with Daniel Webster, and after talks, the two agreed to what is now called the **Ashburton-Webster Treaty**, which gave Britain their desired Halifax-Quebec route for a road while America got more land north of Maine as well as a readjustment of the U.S.-Canadian border which later yielded the priceless **Mesabi iron ore** of Minnesota.

The Lone Star of Texas Shines Alone

- Ever since it had declared independence in 1836, Texas had built up reinforcements because it had no idea if or when Mexico would attack again to reclaim her “province in revolt,” so it made treaties with France, Holland, and Belgium.
- America could not just boldly annex Texas without a war, and overseas, Britain wanted an independent Texas to check American expansionism—plus, Texas could be good for cotton.

The Belated Texas Nuptials

- James K. Polk and his expansionist ideas won the election of 1844, and the following year, Texas was formally invited to become the 28th state of the Union.
- Mexico complained that Americans had despoiled it of Texas, which was partly true, but as it turned out, Mexico would not have been able to reconquer their lost province anyway.

Business in the Front!

Party in the Back!

Oregon Fever Populates Oregon

- Oregon was a great place, stretching from the northern tip of California to the $54^{\circ} 40'$ line.
- Once claimed by Russia, Spain, England, and the U.S., now, only the latter two claimed it; England had good reasons for its claims north of the **Columbia River**, since it was populated by British and by the Hudson's Bay Company.

Oregon Fever Populates Oregon

- However, Americans had strong claims south of the Columbia River (named after his ship by **Robert Gray** when he discovered the river), since they populated it much more.
- The **Oregon Trail**, an over 2000-mile trail across America, was a common route to Oregon during the early 1840s.

A Mandate (?) for Manifest Destiny

- In 1844, the two candidates for presidency were Henry Clay, the popular Whig who had been defeated twice before, and a dark-horse candidate, James K. Polk, who had been picked because the Democrats couldn't agree on anyone else.
- Polk, having been Speaker of the House for four years and governor of Tennessee for two terms, was not stranger to politics, was called "Young Hickory," and was sponsored by former president Andrew Jackson.

A Mandate (?) for Manifest Destiny

- Polk and the Democrats advocated “**Manifest Destiny**,” a concept that stated that the U.S. was destined to expand across the continent and get as much land as possible.
- On the issue of Texas, Clay tried to say two things at once, and thus, it cost him, since he lost the election (170 to 105 in the Electoral; 1,338,464 to 1,300,097 in the popular) by 5000 votes in New York.

Polk the Purposeful

- One of Polk's acts was to lower the tariff, and his secretary of the treasury, **Robert J. Walker**, did so, lowering the tariff from 32% to 25% despite complaints by the industrialists.
- Despite warnings of doom, the new tariff was followed by good times.
- He also restored the independent treasury in 1846 and wanted to acquire California and settle the Oregon dispute.

Polk the Purposeful

- While the Democrats had promoted acquiring all of Oregon during their campaign, after the annexation of Texas, the Southern Democrats didn't much care anymore.
- Luckily, the British proposed a treaty that would separate British and American claims at the 49th parallel (excluding Vancouver), a proposal that Polk threw to the Senate, which accepted.
- Those angry with the deal cried, "Why all of Texas but not all of Oregon?"

Map of Oregon Territory before 1846

The area called Oregon Country contains the future states of Oregon, Washington, and Idaho, and parts of Montana, Wyoming, and British Columbia.

MSCUA, University of Washington Libraries

Misunderstandings with Mexico

- Polk wanted California, but this was difficult due to strained U.S.-Mexican relations.
- After the annexation of Texas, Mexico had recalled its foreign minister, and before, it had been forced to default on its payments of \$3 million to the U.S.
- Also, when Texas claimed its southern boundary to be the Rio Grande and not the Nueces River, Polk felt that he had to defend Texas and did so.

Misunderstandings with Mexico

- The U.S. then sent **John Slidell** to Mexico City as an envoy instructed to buy California for \$25 million, however, once he arrived, the Mexican government, pressured by its angry people, refused to see him, thus “snubbing” him.

American Blood on American (?) Soil

- A frustrated Polk now forced a showdown, and on Jan. 13, 1846, he ordered 4000 men under Zachary Taylor to march from the Nueces River to the Rio Grande, provocatively near Mexican troops.

American Blood on American (?) Soil

- As events would have it, on April 25, 1846, news of Mexican troops crossing the Rio Grande and killing and wounding 16 Americans came to Washington, and Polk pushed for a declaration of war
- A group of politicians, though, wanted to know where exactly was the spot of the fighting; among them was Abraham “Spotty” Lincoln.
- Pushed by Polk, Congress declared war, and so began the Mexican-American War.

The Mastering of Mexico

- Polk hoped that once America had beaten Mexico enough, he could get California and end the war, and the recently dethroned **Santa Anna** told the U.S. that if he could return to Mexico, he would take over the government, end the war, and give California to the U.S.
 - He lied.
- In the Southwest, U.S. operations led by **Stephen W. Kearny** (led 1700 troops from Leavenworth to Santa Fe) and **John C. Fremont** (leader of the **Bear Flag Revolt** in California) were successful.

WHO STARTS THE MEXICAN WAR?

FOR YEARS, MEXICO HAS BEEN WARNING THE UNITED STATES:

DON'T TOUCH THAT!

IT'S MINE! YOU TOUCH THAT AND WE GO TO WAR.

MAKE MY DAY.

ON FEB. 28, 1845, THE U.S. CONGRESS ACCEPTS TEXAS INTO THE U.S.

POLK ORDERS U.S. SOLDIERS TO CAMP ON THE RIO GRANDE — THE TEXAS BORDER WITH MEXICO.

GENERAL ZACHARY TAYLOR! ABOUT 1,600 MEXICAN SOLDIERS ARE COMING!

SEND OUT 63 OF OUR MEN TO SCOUT THE ENEMY! BUT THEY... **DO IT!!**

THE AMERICAN SCOUTING PARTY IS WIPED OUT IN APRIL OF 1846.

WE DECLARE WAR ON MEXICO! THEY SPILLED BLOOD ON AMERICAN SOIL!!

SOME AMERICANS ARE WARY OF POLK'S CLAIMS — INCLUDING CONGRESSMAN ABRAHAM LINCOLN.

I'LL BET YOU CANNOT SHOW US THE SPOT OF OUR SOIL WHERE THAT BLOOD WAS DROPPED.

STILL, AMERICANS WANT WAR.

SO DO MANY MEXICANS. THEY THINK THEY WILL BEAT THE U.S. BECAUSE:

- ★ THE MEXICAN ARMY IS FIVE TIMES AS BIG AS AMERICA'S ARMY AT THE WAR'S BEGINNING.
- ★ MEXICO HAS FULL-TIME SOLDIERS WITH A LOT OF FIGHTING EXPERIENCE. MOST U.S. SOLDIERS WILL BE VOLUNTEERS.

SANTA ANNA ATTACKS THE AMERICAN ARMY AT BUENA VISTA ON FEB. 22, 1847. MEXICANS OUTNUMBER AMERICANS 3-TO-1. THE AMERICANS ARE SAVED BY GOOD CANNONS AND A CHARGE BY COL. JEFFERSON DAVIS. THE MEXICANS RETREAT.

NEXT:
HANG FIRE

The Mastering of Mexico

- “Old Rough and Ready” **Zachary Taylor**, fought into Mexico, reaching Buena Vista, and repelled 20,000 Mexicans with only 5,000 men, instantly becoming a hero.
- **General Winfield Scott** led American troops into Mexico City.

Fighting Mexico for Peace

- Polk sent **Nicholas Trist** to negotiate an armistice with Mexico at a cost of \$10,000 (Santa Anna took the bribe and then used it for his defenses, haha).
- Afterwards, Trist was recalled, but he refused to leave and negotiated the **Treaty of Guadalupe Hidalgo** on February 2nd, 1848, which gave to America all Mexican territory from Texas to California that was north of the Rio Grande, and the U.S. only had to pay \$15 million to Mexico for it.

Fighting Mexico for Peace

- In America, there were people clamoring an end to the war (the Whigs) and those who wanted all of Mexico (but the leaders of the South like **John C. Calhoun** realized the political nightmare that would cause and decided not to be so greedy), so Polk speedily passed the bill to the Senate, which approved it, 38 to 14.
- Polk had originally planned to pay \$25 million just for California, but he only paid \$18,250,000; some people say that American paid even that much because it felt guilty for having bullied Mexico into a war it couldn't win.

Profit and Loss in Mexico

- In the war, America had 13,000 dead soldiers (out of 103,000), most taken by disease, and the war was a great practice for the Civil War, giving men like **Robert E. Lee** and **Ulysses S. Grant** invaluable battle experience.
- Outside countries now respected America more, since it had made no major blunders during the war and had proven its fighting prowess.
- However, it also paved the way to the Civil War by attaining more land that could be disputed over slavery.

Profit and Loss in Mexico

- David Wilmot of Pennsylvania introduced his **Wilmot Proviso** (and amendment), which stated that slavery should never exist in any of the territories that would be taken from Mexico; the amendment was passed twice by the House but never got passed the Senate.

- Remember the balance of free/slave states?

- Bitter Mexicans, resentful of the land that was taken from them, land that halved their country's size, took small satisfaction when the same land caused disputes that led to the Civil War, a fate called Santa Anna's revenge.

