John Tyler: A President Without a Party

Tyler was a Virginia gentleman of the old school – stubbornly attached to principle.

On virtually every major issue the obstinate Virginian was at odds with the majority of his “Whig Party, which was pro-Bank, pro-protective tariff, and pro-internal improvements.

When the bank bill reached the presidential desk, Tyler flatly vetoed it on both practical and constitutional grounds.
He was formally expelled from his party by a caucus of Whig Congressmen.

A serious attempt to impeach him was made in the House of Representatives.

The Maine Boundary Settlement, 1842:

The British were determined to build a road westward from the seaport of Halifax to Quebec.

But the proposed route ran through disputed territory.

Ugly fights flared up, both sides summoned the local militia.

The “Aroostook War” threatened to widen into a full-dress shooting war.

London sent to Washington – Lord Ashburton.

Daniel Webster and Lord Ashburton agreed to a compromise.

The Americans were to retain some 7,000 miles of the 12, 000 miles of wilderness in dispute.

The British got less land, but won the desired Halifax-Quebec route.

*Webster had obtained an ancient map which indicated that the British were entitled to the entire area in dispute.

*London officials turned up another yellowing map proving that the Americans were entitled to the entire area in contention.

“The Battle of the Maps.”

Historians have since proved that the U.S. had a valid claim to the entire territory.

The British also adjusted the boundary to the West, surrendering 6,500 miles – the area was later found to contain the priceless Mesabi iron ore of Minnesota.

The Lone Star of Texas Shines Alone:

Mexico refused to recognize her independence, regarding her as a province in revolt, to be re-conquered in the future.

Mexican officials threatened war if the U.S. should annex Texas.

Britain was also intensely interested in an independent Texas.

An independent Texas would relieve British looms of their fatal dependence on American cotton.

The Election of 1844:

Texas became a leading issue in the presidential campaign of 1844.

The pro-expansion Democrats nominated James K. Polk.

The Whigs nominated Henry Clay.

Tyler annexed Texas early in 1845.

John Tyler – The Man – 1790 – 1862

Presidential Term 1841 – 1845

He served in the government of the Confederacy.

The Oregon Controversy:

The Oregon Country was claimed by Britain and the United States.

The U.S. had sought to divide the vast domain by the 49th parallel.

The British wanted the Columbia River.

By 1846 there were about 5,000 Americans in the Willamette Valley.

The British could muster only 700 subjects.

Polk’s Campaign Promises:

Polk developed a four point program – which he achieved.

1. Tariff for revenue only – Lowered the tariff from 32% to 25%.

2. Restoration of the Independent Treasury – achieved in 1846.

3. Acquisition of California.

4. Settlement of the Oregon dispute.

Settling the Oregon Dispute:

“54º 40’ or Fight” had been promised in the campaign of 1844.

The compromise line of the 49th parallel was finally agreed upon.

Polk’s Attempt to Acquire California:

California had long been coveted – especially San Francisco harbor.
Polk wanted to buy California from Mexico, but diplomatic relations were severed.

The Texas border was in dispute – Texas claimed the Rio Grande River and Mexico claimed the Nueces River.

In 1845 John Slidell was to offer Mexico $25 million for California.

The Mexican government would not receive Slidell.

American Blood on American (?) Soil:

On Jan. 13, 1846, Polk ordered 4,000 men, under General Zachary Taylor, to march from the Nueces River to the Rio Grande River.

On April 25, 1846, Mexican troops crossed the Rio Grande and killed 16 Americans.

Polk asked Congress for war because “war had been forced upon us, and American blood had been shed on American soil.
Abraham Lincoln insisted on knowing the exact “spot” where American blood had been spilt.

The Mastering of Mexico:

Santa Anna was allowed to return to Mexico by the U.S.

Southwest – led by Stephen W. Kearny. (New Mexico)

California – John C. Fremont – Bear Flag Republic.

Gen. Zachary Taylor “Old Rough and Ready” led the Northern Mexico operations.
Polk was worried about Taylor’s growing popularity and assigned Gen. Winfield Scott to take Mexico City. “Old Fuss and Feathers.”

The Treaty of Guadalupe-Hidalgo:

Polk sent Nicholas P. Trist with Scott to serve as negotiator.

The Treat of Guadalupe-Hidalgo:

1. Confirmed the U.S. title to Texas.

2. Yielded the enormous area stretching westward to Oregon and the ocean and embracing California. (One half of Mexico)

3. U.S. to pay $15 million for land.

4. U.S. to assume the claims of its citizens against Mexico in the amount of $3,250,000.

5. The Treaty was approved by the Senate.

6. The war cost 13,000 American lives, most taken by disease.

7. The Mexican addition was even greater than the Louisiana Purchase.

James K. Polk – the Man – 1795 – 1849

Presidential Term 1845 – 1849

The Election of 1848:

Democrats nominated General Lewis Cass, a veteran of the War of 1812.

Their platform was silent on the issue of slavery in the territories.

Cass was the reputed father of “popular sovereignty” – the people of a territory would determine the status of slavery.

The Whigs nominated General Zachary Taylor – he owned scores of slaves.

Anti-slavery men in the North organized the Free-Soil party which was against slavery in the territories.

They chose ex-president Martin Van Buren.

“Free soil, free speech, free labor, and free men.”

Taylor won 163 to 127 in the Electoral College.

The California Gold Rush:
Gold was discovered at Sutter’s Mill by John Marshall in 1848.

Clipper ships were the fastest route to California.

Greatest rush came in 1849.

Fast mail service was needed to the Poly Express was created.

President Taylor privately encouraged California to apply for admission as a free state in 1849.

This would upset the balance of 15 free and 15 slave states in the Union.

The Compromise of 1850:

The immortal trio of Clay, Calhoun, and Webster appeared together for the last time on the public stage.

Henry Clay proposed a series of compromises.

Senator John C. Calhoun championed the South.

Daniel Webster upheld Clay’s compromise measures.

Death of President Taylor:

At the height of the controversy in 1850 President Taylor suddenly dies.

Vice-President Millard Fillmore took over the reins.

Compromise of 1850
Concessions to the North

Concessions to the South

California admitted as a free state

The remainder of the Mexican

Cession area to be formed into the

territories of New Mexico and Utah,

without restriction on slavery, hence

Open to popular sovereignty.

Territory disputed by Texas and

Texas to receive $10 million from the

New Mexico to be surrendered

federal government as a compensation.

to New Mexico.

Abolition of the slave trade (but

A more stringent Fugitive Slave Law,

not slavery) in the District of

going beyond that of 1793.

Columbia.

Zachary Taylor – The Man – 1784 – 1850

Presidential Term 1849 – 1850

Died 16 months into office.

The Fugitive Slave Law:

This stirred up a storm of opposition in the North.

The federal commissioner received $5 if the runaway was freed, and $10 if not.

Northerners who aided the slave escape were liable to heavy fines and jail sentences.

Many moderates were driven into the ranks of the abolitionists.

The Underground Railroad stepped up its work.

The Fugitive Slave Law was an appalling blunder on the part of the South.

Millard Fillmore – The Man – 1800 – 1874

Presidential Term 1850 – 1853

The Election of 1852:

Democrats nominated the 2nd dark horse president – Franklin Pierce.

The Whigs turned to General Winfield Scott – “Old Fuss and Feathers.”

“We Polked em in 44: we’ll Pierce em in 52.”

Pierce won in a landslide – 254 to 42 in the Electoral College.

His cabinet contained aggressive Southerners, including as Secretary of War – Jefferson Davis – future President of the Confederacy.
