Opening Trade with Japan:
The U.S. got its first openings into the trade with Japan when Commodore Matthew C. Perry persuaded the Japanese in 1854 to sign a treaty.

Coveted Cuba – Pearl of the Antilles:

Sugar-rich Cuba, lying off the nation’s southern doorstep, was the prime objective of “Manifest Destiny” in the 1850s.

The South felt it was the most desirable slave territory available.

The Ostend Manifesto: 1) urged that the administration offer $120 million for Cuba. 2) If Spain refused the U.S. would “be justified in wresting” the island from her.

A Transcontinental Railroad to California:

The best route ran slightly south of the Mexican borde4r.

James Gadsden was appointed minister to Mexico.

He negotiated a treaty with Santa Anna in 1853 which ceded to the U.S. the Gadsden Purchase area for $10 million.

In 1854 Senator Stephen A. Douglas of Illinois was against the southern route of the railroad.

The territory of Nebraska would be carved into two territories, Kansas and Nebraska.

Their status regarding slavery would be settled by popular sovereignty.

Problem: the Missouri Compromise of 1820 forbid slavery in the Nebraska Territory.

President Pierce threw his full weight behind the Kansas-Nebraska Bill, “Bleeding Kansas.”

John Brown gained notoriety during this time for his bloody retaliatory raids.

Franklin Pierce – the Man – 1854 – 1869

Presidential Term 1853 - 1857

