

Mr. LIPMAN'S APUS CHAPTER 18 POWER POINT

18-1854

LE

KEYS TO THE CHAPTER

- Presidents: Taylor; Fillmore

- Clayton-Bulwer Treaty

...ngly pro-slavery, continued to a

... southern “fire-e

... to ignore problems

... in danger

... with support

Popular Sovereignty

- Problem: it might allow for a free-trade zone between Free-trade zones (and free-trade zones in territories) and a free-trade zone for slave territories

THREE POLITICAL PARTIES FIGHT IN ELECTION OF 1848

and somewhat

(Folk too exhausted

Whigs nominate the hero of the war
("old rough and ready")

1848

ELECTORAL VOTE TOTAL: 290

POPULAR VOTE TOTAL: 2,871,906

Territories

Whig (Taylor)

Democratic (Cass)

CALIFORNIA

...ners (laundry, food, etc.)

...providing services to

...ts of money

...into

- California would bypass usual territorial process (no "leapfrogging")
- California would bypass usual territorial process to combat lawlessness
- California would bypass usual territorial process to gain admission to US
- State Constitution written that outlawed slavery
- California would bypass usual territorial process
- Strongly opposed by Southern states

Sectional Balance

—

—

—

•

...ice in Senate
...st the start
...nted admittance as free

SOUTH SEEKING TO SOLVE
SLAVE PROBLEM

the underground railroad

as the “green”

man escaped

ists were able to

Henry Clay

- “Great Compromiser” urged
South

- Supported by Senator

gether

Henry Clay, John C.

a for compromise

— Died in 1850, before...

... alone and political...

... Frank Clay's
... South

- Mexican Cession
- Each turned North to
- Supported by King and \$ sectors
would lose millions if secession
- Attacked by Free-Soil
Northern (antislavery)

Slavery in the

Mr Taylor dies

more...er; willing to e

- Taylor would have vetoed comp

-

- # territory

- **Do not slavery itself**

-
- Fugitive Slave Law of 1850

- South gained tough stance against slavery

-

The Compromise of 1850

Force against secession

Lincoln could not have
kept South in Union
if secessionists would support

...a war here, General Winfield Scott (Mexican War)

ats

all

the Whig Party:
because it drew votes
now that was

1852

ELECTORAL VOTE
TOTAL: 296

**POPULAR VOTE
TOTAL: 3,143,679**

Democratic (Pierce)

Whig (Scott)

Central America, c. 1850, Showing British Possessions and Proposed Canal

...to Spain, but was
...pts made to seize it but Ne
oppose South's attempt to

The Allure of Asia

- opening of Japan led its leaders to modernization
- opening of China led its leaders to modernization
- opening of Korea led its leaders to modernization

Thodore Matthew

-
- # The Allure of Asia
- opening of Japan led its leaders to modernization
 - opening of China led its leaders to modernization
 - opening of Korea led its leaders to modernization
- Thodore Matthew

The Gadsden Purchase

Gadsden
the area left over

• North says a waste of \$
wasteland

• Treaty approved

Gadsden Purchase 1853

Douglas's Kansas-Nebraska Scheme

-
- Oregon Trail
- Many settlers already there
 - Opposed by most So

1854

1856

1858

1860

1862

1864

President Pierce (influenced by South
Kansas-Nebraska Act

Slave state

South Kansas

FINANCIAL INTEREST AND
HELPING IN FUTURE
SLAVERY
OUTLAWED
SO MUCH ABOUT
WAY BUT HA

The Kansas-Nebraska Act (1854)

...y about slavery and di
...any circumstances
...rth turned against Douglas as a
...still popular in Democratic

Fugitive Slave Law after
(no anti-slavery laws)

Kansas-Nebraska Act was unpopular

— North gained many new converts

— South angered when Nebraska

Kansas (against “democracy”)

— Most against slavery
— Opponents of Kansas-

— Former Whigs, Democrats
— Know-Nothings

- Quickly spread ex-