

Name: _____

America's History: Chapter 13 Video Guide

Big Idea Questions	Guided Notes	Areas of Concern
<p>What is a mission in California?</p> <p>What else besides weapons helped transform live for Natives on the Great Plains?</p>	<p style="text-align: center;">Manifest Destiny: South and North</p> <ul style="list-style-type: none">○ "Manifest Destiny"<ul style="list-style-type: none">○ _____○ Coined by John O'Sullivan○ Oregon:<ul style="list-style-type: none">○ Joint Occupation with Britain○ "_____!"○ Eventually, the US and Britain settle on the _____ parallel○ California:<ul style="list-style-type: none">○ Part of Mexico – series of _____○ Indians on the Great Plains:<ul style="list-style-type: none">○ Somewhat sedentary – hunted _____○ European _____ transformed life on the Plains○ The Election of 1844 (Video in Description):<ul style="list-style-type: none">○ Polk fully supports annexation○ TX is annexed via a joint resolution in February 1845, admitted into the country in December○ Henry Clay and some Whigs resisted expansion – _____ <p style="text-align: center;">War, Expansion, and Slavery 1846 - 1850</p> <ul style="list-style-type: none">○ Mexican-American War:<ul style="list-style-type: none">○ Slidell Mission – Polk sent John Slidell to buy CA and NM for \$30 million, Mexico _____○ Boundary issue:<ul style="list-style-type: none">○ TX claimed the _____, Mexico claimed to the _____ River○ Conscience Whigs – those that opposed the war on _____ grounds○ "Mexico will poison us" - Emerson○ ***Wilmot Proviso***<ul style="list-style-type: none">○ David Wilmot (D – NY)○ Introduced an amendment to a bill stating slavery would _____○ Passed the _____ (more population in North), but NOT the _____○ Free-Soil Party:<ul style="list-style-type: none">○ Were against the extension of slavery into territories – took away _____○ "_____"○ Election of 1848:<ul style="list-style-type: none">○ General Zachary Taylor wins (Whig)○ Gold Rush:	

What does Popular Sovereignty mean?

- John Sutter's mills
- _____
- Mostly men – population increases from 14,000 to 220,000 in 4 years
- Many Mexicans and Californios were _____ off their lands
- Compromise of 1850: (5 parts)
 - _____ in the Mexican Cession
 - California is admitted as a _____ state (free states have an advantage in the _____)
 - More strict _____ (most divisive part of Compromise)
 - Slave trade is outlawed in _____
 - Texas paid money to relinquish some land in dispute

The End of the Second Party System, 1850 - 1858

- Impact of the Fugitive Slave Act:
 - ** _____ **:
 - Laws passed by Northern states that barred involvement in returning runaway slaves
 - The Wisconsin state supreme court declared the Fugitive Slave Act unconstitutional – _____
- End of the Whigs:
 - With the deaths of Clay and Webster (1852) the Whigs disappear
- Pierce's Presidency (elected in 1852)
 - Ostend Manifesto:
 - Plan to buy _____ from Spain, if they refused, US would take it by force
 - Fear of making _____
 - Gadsden Purchase:
 - Jimmy Fallon "Gadsden Purchase"
 - US (Secretary of War - Jefferson Davis) buys land from _____
- Kansas – Nebraska Act (1854)
 - Response to Gadsden Purchase, north wanted RR
 - Proposed popular sovereignty in _____ Territory
 - _____ MO Compromise
 - Presumably, KS would be slave, NB would be free

Did you watch the Gadsden Purchase skit? If not, you're missing out on some serious laughs....

What were three parts of the MO Compromise?

Abraham Lincoln and the Republican Triumph, 1858 – 1860

- Lincoln's early life:
 - Married Mary Todd – from Lexington, KY – knew _____!
 - Shared beliefs with the _____
- Lincoln-Douglas Debates:
 - 7 debates for the Senate seat in Illinois
 - _____ (D) wins, but alienates the South in the process
 - Lincoln emerges on a national level
 - "Freeport Doctrine": if a territory wanted to, it could keep slavery out – _____

