

Name: _____

The Presidency of James K. Polk Video Guide

Big Idea Questions	Guided Notes	Areas of Concern
<p>How sad are you that Clay lost?</p>	<p style="text-align: center;">The Election of 1844</p> <ul style="list-style-type: none">» James K. Polk becomes the 1st “Dark-Horse” Candidate in US History<ul style="list-style-type: none">> _____ at the Democratic Convention» Henry Clay was nominated by the Whigs» Polk was an avid _____» Defeats Clay<ul style="list-style-type: none">> “_____ Hickory” becomes president» Check out <i>They Might Be Giants’</i> “James K. Polk” <p style="text-align: center;">Oregon and Texas</p> <ul style="list-style-type: none">» Oregon:<ul style="list-style-type: none">> The US and Britain jointly occupied the Oregon Territory> Polk advocated “_____”> Eventually, the two sides settled on the _____ parallel<ul style="list-style-type: none">+ Continuation of the border between US and Canada» Texas:<ul style="list-style-type: none">> Texas declared independence from Mexico in _____> Polk campaigned on admitting _____ into the Union	
<p>What do Democrats want to do to tariff rates? Republicans?</p>	<p style="text-align: center;">The Mexican-American War</p> <ul style="list-style-type: none">» US and Mexico recognized different _____ for Texas<ul style="list-style-type: none">> Dispute was between _____ Rivers» “_____”<ul style="list-style-type: none">> _____» Treaty of Guadalupe Hidalgo<ul style="list-style-type: none">> US gains Mexican Cession> US pays Mexico \$ _____ <p style="text-align: center;">A Tariff and a Treasury</p> <ul style="list-style-type: none">» Remember, Polk was a Democrat<ul style="list-style-type: none">> Democrats want to see the tariff rates go _____» _____ Tariff:<ul style="list-style-type: none">> Reduced the tariff rates substantially> Helped lead to an increase in _____ with other countries» _____ Treasury:<ul style="list-style-type: none">> Democrats answer to not having a _____> All _____ money would be held in the Treasury building and sub-treasuries in cities> No government money would be held in banks	

Impact of Polk's Presidency

- » Few Presidents have done as much in one term
- » _____ is complete
- » Tensions between the North and South increase
 - > Wilmot Proviso
 - > Compromise of 1850