8

· USH Unit 2 Notes Expansion and Reform 1801-1850

· Complete the Guided Reading as you view the power point.

· Goal 2

· Objective 2.01: Analyze the effects of territorial expansion and the admission of new states to the Union 1801 to 1850.
· Essential Questions:
· • What tactics can citizens use to influence government?

· • How can expansion lead to conflict and change?

· • What affect did territorial expansion have on the development of the new nation?

· US Expansion and the Cherokee

· The ______________ were prominent in western North Carolina and northern Georgia

· Cherokee assisted ________________in his victory over the Creeks at Horseshoe Bend

· Cherokee adapted their way of life to accommodate white settlers

· __________ was discovered on Cherokee land in Georgia

· The US government took the land and claimed it for ___________ settlers

· The Indian Removal Act of 1830

· Law allowed the government to ___________ the Cherokee and several other tribes out of the southeast United States

· Cherokee sued in the Supreme Court in the case of ___________________________
· Justice John Marshall ruled in favor of the __________________- they could stay on their land

· Why is it important?
· ______________________________________

· Indian Removal Act of 1830

· President Andrew Jackson ignored the order and forced the Native Americans to march _______miles to live on ___________ in Oklahoma

· The march is called the _________________
· Why is it important?
· __

· Webster-Ashburton Treaty

· The treaty established the northern boundary between the United States and ___________

· Negotiated by Daniel Webster, United States Secretary o f State and the British ambassador Lord Ashburton

· Why is it important?

· __
· The Vision of Western Expansion

· Lewis and Clark:
· Their exploration of the _______________________territory led to a rapid migration of settlers to the pacific Northwest

· The path they took out west is called the ________________________
· Why is it important?
· __

· The Missouri Compromise

· As the nation expanded west the most important issue debated was SLAVERY
· Northern states wanted all new states to be __________

· Southern states wanted all new states to be ___________ holding states

· Both sides wanted a political advantage in ________________

· The Missouri Compromise

· When __________ applied to be a state in 1819 free and slave states were equally represented in Congress

· The addition of a new state would give one side an advantage over the other

· A compromise was suggested in 1820

· President Monroe signed the Missouri Compromise into law to help maintain a balance of power between ___________________________states in Congress

· ____________ would be allowed in as a slave state

· ___________would be allowed in as a free state

· All new states admitted north of the southern boundary of Missouri would be _____ states
· All new states admitted to the south of the southern boundary would be ________ states
· Why is it important?
· __

Texas and the Alamo

· In 1821 Mexico became independent from Spain

· Texas was a part of ______________

· Stephen ____________ led a group of US settlers to live in Texas

· Mexican General _____________had control over Texas

· Texan Sam Houston led the settlers in a rebellion against Santa Anna at the ____________
· General Santa Anna won

· All Texans in the battle died

· Eventually Texas defeated and captured Santa Anna

· In exchange for his freedom he promised to pull his forces out of Texas and allow Texas to become independent of Mexico

· Texas asked to be ________________(added) into the United States

· Northerners did not want Texas added because it would be a ____________ state

· Texas was an independent nation until President Tyler asked Congress to admit Texas as a state in 1845

· Why is it important?
· ___

Oregon

· Originally the United States and Great Britain occupied the _______________ territory together

· As more settlers moved to Oregon President Polk wanted to make Oregon a state

· Britain realized the territory was no longer profitable for them to own

· Britain also wanted to keep a good _________________ relationship with America

· Britain agreed to allow the United States to take control of the Oregon territory in 1846

· Why is it important?
· __

The Mexican War

· Mexico believed the annexation of Texas in 1845 was an act of __________________

· President Polk and members of Congress believed in manifest Destiny

· Manifest Destiny- __

· President Polk wanted to settle the dispute over the US-Mexican border and to buy ______________ and ____________________-from Mexico

· The Mexican president would not meet with our representative

· General Zachary Taylor led American troops to the disputed territory between Mexico and the United States

· Mexico sent troops to attack Taylor’s troops

· President Polk declared Mexico had “__________________________________”

· Congress declared war on Mexico in May 1846

· The United States won the war and negotiated peace with the Treaty of ________________________________ in February 1848

· In the Treaty of Guadalupe-Hidalgo in 1848 Mexico gave up ____________and ____________ to the United States (the United States gave Mexico a _____________ compensation for the territories)

· Why is it important?
· __

· __

The Wilmot Proviso

· Before the end of the Mexican War in 1846the Wilmot Proviso was proposed in Congress to ban ______________ in any land purchased from Mexico

· It was not passed by Congress

· Why is it important?
· __

California

· _________was discovered in California in 1848

· In 1849 People from all over the world rushed to California to strike it rich in the _______________of 1849
· They became known as __________________
· Government was needed in California to bring order to the new population

· If California was to be admitted as a state would it be free or slave?

· In the Compromise of 1850 Congress added California as a _____________- state in September 1850

· Why is it important?
· __

The Gadsden Purchase

· President Pierce wanted to build a _______________________ railroad across the United States

· To do that he would have to resolve a dispute with Mexico over the ____________and _______________ boundaries

· The United States purchased the territory for $10 million

· Why is it important?
· __

· STOP
· Goal 2

· Objective 2.02: Describe how the growth of nationalism and sectionalism were reflected in art, literature, and language.
· Essential Questions:
· • How did the art, literature, and language of 1801-1850 reflect a collective sense of nationalism and sectionalism?

· • How did the U.S. develop and express its unique style through the arts during the early 1800s?

· • Are art and literature effective formats for communicating political and social discontent?

United States Culture Evolves

· Americans took pride in their nation as American ___, ___________and ________________ developed

· Alex de Tocqueville praised our nation in his book “_________________” as a place where poor men can grow to be ____________

· The architecture of the new nation was called ______________- it imitated the styles of Ancient Greece and Rome

· Examples:

· The White House

· US Capitol

· Thomas Jefferson's house called Monticello

· Language, Art, Literature

· 1806 Webster’s _____________was published

· Why is it important/

· __

· The ___________________School of Artists

· First group of US artists that developed an American style of art that reflected the adventurous spirit of the United States

· Painted _______________of the untamed ___________________unlike the peaceful landscapes painted by British artists

· Language, Art, Literature

· Famous writers of the early 1800’s

· Washington ______________

· Edgar Allen ______________

· Nathaniel ________________

· James Fennimore __________

· Transcendentalism

· ______________________- a movement that encouraged individualism and self-reliance more than religious faith

· Believed that human happiness came from an awareness of truth and natural beauty

· Believed each person should follow their own path to ______________________ and happiness

· Famous Transcendentalist writers:

· Henry David _______________

· Ralph Waldo _______________

· STOP
· Goal 2

· Objective 2.03: Distinguish between the economic and social issues that led to sectionalism and nationalism.
· Essential Questions:
· • How were nationalism and sectionalism reflected in economic and social issues of the era?

· • How do economic and social conditions and issues contribute to the differences in sectionalism and nationalism?

· • How do economic and social conditions effect innovation and change?

Economic and Social Issues
(1800-1850)

Technological Advances of the early 1800’s

· Technological advances increased a feeling of __________________

· Those same advances created a wider gap of _____________________

· Sectionalism: Loyalty to a section of the country rather than the country as a whole

· Eli Whitney invented the ______________a machine that increased the rate of how fast ________________-could be produced

· The South became known as “_____________”

· Many in the south became rich producing cotton

· The demand for cotton grew in the Us and ________________

· The south depended on _____________ labor to maintain its farming production (agriculture)

· Eli Whitney developed the idea of _______________________ parts for making muskets

· Muskets were now produced with _____________

· Why is it important?
· __

· The First_______________ Revolution: when British manufacturers began replacing people with ________________ to build products

· Why is it important?

· __

· __
· __
· ___

The Erie Canal 1825

· Provided a new shipping route from Lake Erie to the Hudson River in New York

· Why is it important?
· Helped to make a New York a center for trade

· Allowed people to travel by boat to move west

· Cheaper and easier for a whole family to travel west than by wagon

· Robert Fulton invented the steam powered boat

Technology and Western Expansion

· Samuel Morse- invented the _____________ which united the country through transcontinental communication

· John Deere- invented the _____________ which allowed farmers to plow the hard dirt out west and settle the land

· Cyrus McCormick- invented the ____________ which made it easier to harvest wheat

· Why is it important?
· These advances allowed the US to trade internationally and win the respect of other nations

Social Issues and Sectional Differences

· Slavery

· Northern business owners were angry that they had to pay their workers while the south used slaves as laborers

· Many people in the North began to see slavery as ______________and called for it to be _____________________

· They were called Abolitionists
· Southerners argued back that poor ________________ workers had equally bad working conditions as slaves and that the north was in no place to judge

· Comparing the Differences in the North and the South

· The South

· ______________ economy

· Farming relied on ____________ to produce crops

· Very little _____________________

· Many imports and opposed _____________ because they raised the price of imported goods

· Favored strong ______________government

· Did not want the federal government to end or restrict slavery

· Comparing the Differences in the North and the South

· The North

· _____________economy based on _____________

· _____________ used poor immigrants for labor, not slaves

· Favored high _____________ on ______________ so Americans would want to purchase northern products

· Favored a strong _________________ government

· Wanted the national government to build ________ and _________________

· Wanted the national government to protect trade

· Wanted national government to regulate the national _______________________

Immigration

· Between 1825 and 1855 more than 5 million ___________________ entered the US

· Immigrants usually settled together in neighborhoods where they could preserve their native _________________

· Most were from ______________
· Most were Catholic
· Many northern people who were born in America resented immigrants coming to America

· They believed immigrants were taking _____________ that Americans should have

· Nativism- people opposed to immigration to protect the interests of native born citizens

· A secret society called the _____________________ formed to oppose immigration

· Many candidates of the Know-Nothing party won elected office in their states but had no national representation in Congress

· Why is it important?
· __

· The South feared the large population increase of immigrants in the North would give the north more representation in ______________

· Many immigrants were opposed to the abolitionists movement because they feared free slaves would move north and take their __________

· STOP
· Goal 2

· Objective 2.04: Assess political events, issues, and personalities that contributed to sectionalism and nationalism.
· Essential Questions:
· • In what ways were nationalism and sectionalism reflected in the politics and issues of the time period?

· • How was the issue of slavery affected by territorial expansion?

· • How did the politics of industrialization lead to conflict and change?

· • To what extent were the leadership and personalities of the early 1800s responsible for the changes that occurred?

Political Events And Issues Contributing to Sectionalism

· The ___________ Doctrine 1823

· President Monroe issues a doctrine that stated

· The United States would not tolerate European countries interfering in American affairs

· America would view any European colonization attempts on the American continent as aggression and the United States would respond with force

· America would not interfere in the affairs of European nations

· Henry Clay’s American System

· To avoid relying on too many foreign imports Senator Henry Clay proposed the American System (it had 3 parts)

· Protective Tariff: A tax on _____________ to raise the price on imports and make American products more ________________

· Congress passed the Tariff of 1816
· Internal Improvements: Build more _______ and ___________ to increase interstate ____________ (money made between states)

· To be paid for by tariff revenue

· Gibbons v. Ogden Supreme Court Case
· Ruled Congress controls interstate ______________

· Allowed the ______________government to build roads and canals without ______________ interference

· A Strong National Bank: Create a Second National bank to create a national currency and hold government funds

· When the First bank of the United States charter expired in 1811 Democratic- Republicans did not __________ it

· State banks issued their own _______________- made interstate trade difficult without common currency

· With the money borrowed from the Second national bank people moved out __________

· 1819 _______________ demanded US banks repay loans

· The US banks called in their loans

· People got scared and rushed to the banks and took out all their money

· Why is it important?

· __

Growing Sectionalism

· The South
· Stronger state government

· Strict Interpretation

· Opposed tariffs

· Supported slavery

· Nat Turner’s Rebellion 1831

· Result: Slave Codes- restricted behavior and activities of slaves

· The North
· Strong national government

· Loose Interpretation

· Supported tariffs

· Opposed slavery

Election of 1824 and John Quincy Adams

· Election of 1824 showed ______________differences in the US

· Adams and Jackson tied

· House of ________________________ had to break the tie

· Clay convinced his supporters to support ___________

· Adams won the election

· Adams wanted a stronger _______________ government, to build roads, and supported tariffs

· Southerners hated his policies

· Westerners felt he was only looking after the interest of those in the ______________

· Adams signed a tariff into law known as a “__”

· Why is it important?
· __

· __

President Andrew Jackson

· Supported the ______________ man

· His form of politics was known as “_________________ Democracy”

· He ended the requirement to own land to be able to _______________

· Set new precedent of giving his friends and supporters high positions in government- known as the “_________________________________”
· Why is it important?
· ___

· Jackson’s policies led to a break up of the ______________________________ political party

· People who supported Jackson joined the _______________________
· People who opposed Jackson joined the ___________________________
· Why is it important?

· __

South Carolina and the Nullification Crisis

· South Carolina got angry over high ____________ on British goods

· South Carolina senator John C. _______________ wrote a pamphlet stating he believed states could refuse to enforce any laws they viewed as _______________________________

· The state threatened to ______________ from (leave) the nation over the British tariff laws

· President Jackson threatened to use _________troops to force South Carolina to stay a part of the union

· Senator Henry Clay proposes the Compromise of 1833 and resolved the issue

· Why is it important?
· ___

Jackson’s Battle With The Bank

· 1819 _____________________________the Supreme Court ruled that Congress had the power to create a bank under the ___________________________________ clause of the Constitution

· Jackson opposed a national bank and was not going to sign its renewal in 1836

· People opposed to Jackson convinced the Bank to apply for renewal four years early to make it an issue in the election of 1832

· Jackson said the Bank was only out to protect the ______________________, not the common man

· Jackson won re-election

· Jackson ordered all federal money be removed from the ___________ bank and placed in ______banks

· State banks gave out more loans than the available amount of _______ reserves (we didn’t have money to support the loans)

· Why is it important?
· __

· __

· __

The Whig Party

· In 1834 the ________________________ re-named their party the ___________ Party
· _________________ differences among the Whig party created problems for their presidential candidate in 1836

· Jackson’s Democrat vice president ____________________________ won 1836 the election

Election of 1840

· Van Buren lost to the ____________ Party candidate William Henry ______________
· Harrison became sick and _______ one month after becoming president

· Election of 1840 was important because:

· It was the first to have _________ and public rallies

· It had a third party candidate was on the ballot from the _______________ Party
· It was an abolitionist party and took some votes from ___________________________

STOP
· Goal 2

· Objective 2.05: Identify the major reform movements and evaluate their effectiveness.
· Essential Questions:
· • What characteristics define a perfect society?

· • How is change influenced by the actions of citizens?

· • To what extent was the debate over slavery essential to the reform movements?

· Goal 2

· Objective 2.06: Evaluate the role of religion in the debate over slavery and other social movements and issues.
· Essential Questions:
· • How did both sides of the abolitionist movement use religion to support their viewpoint?

· • How did differing religious beliefs contribute to an increase in the sectional divisiveness of the country?

· • In what ways did religious influence impact the effectiveness of social movements in the first part of the 19th century?

Religion and Reform Movements 1800-1860

· Second Great Awakening

· 1797-1859- revival of ____________ in the United States

· Second Great Awakening: Encouraged a personal __________ to _________ through Jesus Christ

· Taught that through the good work of believers society could be changed for the better

· Why is it important?
· __

Education, Prison, and the Mentally Disabled

· Horace ____________- supported the _______ education of men and women

· Mann believed that ______________ was essential to the success of the democracy

· In the 1800’s prisons began to be built with the purpose of ______________________

· _____________________was a supporter of prison ______________ and the rights of the _______________________________

· ___________________: changing how prisoners are treated and their conditions of prisons

· Dorothea Dix fought to have the mentally disabled taken out of ______________ and treated medically

The Abolitionist Movement

· Abolitionists: wanted to end slavery

· ___________________ opposed the abolitionist movement

· William Lloyd _______________ began an anti-slavery newspaper called The Liberator in 1831
· Frederick _______________: A former slave- he escaped slavery, moved to the North and became the most famous African American abolitionist speaker (helped John Brown plan the Harper’s Ferry raid)

Temperance and the Women’s Rights Movements

· Temperance Movement: opposed the making and drinking of ___________________

· Women participated in the Temperance Movement and Abolitionist Movement but had no _____________ of their own

· Women’s Rights Movement: supported women’s rights including their right to _______________

· Leaders of the Women’s Movement: Lucretia ______, Elizabeth Cady _________, Susan B. ________, and Sojourner________(a former slave)
· First Women’s Rights convention called ___:
· Elizabeth Cady Stanton called for women’s right to _______

· Not all at the conference supported the idea at first

Utopian Communities

· Some people wanted to start new communities where all people were equal

· _____________Societies: Communities that were perfect socially and politically

· Many communities began but most failed because __

· Examples:

· New Harmony

· Oneida

· Brook Farm

