Unit Four: 1800-1840

Jeffersonian Democracy

Jefersonian Democracy refers to the term of office of Thomas Jefferson, which marks the end of Federalist control of American politics. A milder agrarian aristocracy replaced a commercial aristocracy, thereby setting an example of democratic simplicity. Jeffersonian placed more emphasis in the common man and brought more idealism into the government.

Election of 1800: Jefferson and fellow Republican Aaron Burr, who ran for Vice-presidency in the same year, received an equal number of electoral votes, thus creating a tie and throwing the presidential election into the House of Representatives, in agreement to Article II, Section 2, of the Constitution. With Hamilton’s coercion, Jefferson was elected as president, with Burr as Vice-president. (The Constitution was amended to require separate votes for each position.)

Revolution of 1800: Described by Jefferson in the his election of 1800, in which he sought to restore the country to the liberty and tranquility it had known before Alexander Hamilton’s economic program and John Adams’s Alien and Sedition Acts. The national debt, most internal taxes, and the navy, where some of the problems needed to be fixed.

JEFFERSONIAN DEMOCRACY: Jefferson’s administration severely cut naval and military operations. 70 percent of the national revenue was applied to reducing the national debt as well. Most importantly, Jefferson purchased the Louisiana territory from the French, though a Constitutional violation. Gallatin was the genius behind the public debt cut and creating a large surplus of funds. He opposed war, seeing it as detrimental to the national economy.

Midnight judges: Federalists dominated the government, but with the election of 1800, Jefferson drove them out, resulting in Adams’s last day in office (December 12, 1800). On this date he appointed last-minute judges to keep the judiciary in the Federalists hands, by using the Judiciary Act of 1801.

Justice Samuel Chase: Associate justice of the Supreme Court and signer of the Declaration of Independence, he was appointed to the Supreme Court in 1791 by Washington, and was impeached for his criticism of President Jefferson. Chase was defended strongly, and was later acquitted by the Senate.

Tripolitan War: (1802-5) War between the United States and the North African state of Tripoli, to which the US had been paying tribute, since 1784, for shipping access. The US refused to pay in 1801, which resulted in US ships being captured, but the US captured the town of Derna, led by Lieut. Stephen Decatur in 1805, to end the war.

Treaty of San Ildefonso: Treaty on October 1, 1800, in which Spain ceded the Louisiana territory to France, which was becoming a foremost military power. Threat of French expansion was the result of Jefferson’s goal to obtain the territory, not for expansionism, but the opportunities of trade by New Orleans as a seaport.

LOUISIANA PURCHASE: When France obtained the territory from Spain, Jefferson’s goal to purchase the territory was the great port of New Orleans, land West of the Mississippi, as well as the threat of French invasion. Jefferson obtained the territory for $15 million, and was ratified as a treaty by the Senate, though purchasing the territory was Constitutionally illegal and going beyond his presidential rights. From this territory became 14 new state governments.

Toussaint L’Ouverture: Haitian general on the island of Santo-Domingo, who succeeded in liberating the island from France in 1801, and becoming president for life of the country. 1802, Napoleon sent troops to crush the Haitians, and Toussaint was defeated, and accused of conspiracy; where he was imprisoned and died in France.

LOUISIANA PURCHASE: Most Federalists opposed the Louisiana Purchase on the grounds that it would decrease the relative importance of their strongholds on the eastern seaboard. Jefferson, a Republican, saw no reason to hand the Federalists an issue by dallying over ratification of the treaty made to obtain the territory.

Hamilton-Burr duel: Election of 1800 Between Jefferson and Burr, had turned to the House of Representatives for the decision of the next president Burr’s election in 1804, for the governor of NY State, where Hamilton opposed him, again. Dueled Hamilton on July 11, 1804, where Hamilton was killed.

Burr treason trial: Burr purchased land in the newly acquired Louisiana territory, and intended to invade the Spanish territory and establish a separate republic in the Southwest, or seize land in Spanish America. He was arrested and indicted for treason, and was acquitted on Sept. 1, 1807, after a six-month trial in Richmond, Virginia.

Lewis and Clark: They explored the vast territory west of the Mississippi River by the US, when they where commissioned by Jefferson. They cataloged plants and animals, and established relations with Indian inhabitants. They reached the Rockies, over the Continental Divide, and reached the Pacific in November 1805.

Berlin Decree, 1806: Was created in response to the Orders in Council by the British, in which the French proclaimed a blockade of the British isles, and any ship attempting to enter or leave a British port would be seized by France. The Decree was answered with another Orders in Council, in which all ships must come to England for licenses of trade.

Milan Decree, 1807: Napoleon replied to the continuous British opposition, with the Milan Decree, which was to tighten his so-called Continental System. The decree proclaimed that any vessel that submitted to British regulations or allowed itself to be searched by the Royal Navy, was subject to seizure by France.

Orders in Council: In May 1806, the British followed the Essex decision with the first of several trade regulations, known as the Orders in Council, which established a blockade of part of the continent of Europe and prohibited trade with France, unless American vessels went to British ports for licenses for trade.

impressment: Arbitrary seizure of goods or individuals by a government or its agents for public services. Used by British to regain deserters from the Royal Navy to American vessels during 1790 to 1812. This was one of the reasons for the War of 1812, when British vessels boarded and obtained their crew from the high paying American ships.

Chesapeake-Leopard affair: In 1807 the US Chesapeake was stopped in the mid-Atlantic by the British Leopard. The British demanded the return and surrender of four deserters from the royal navy, in which the Chesapeake’s commanding officer, James Barron, refused, resulting in British attack. Barron relented and the men were seized.

EMBARGO OF 1807: This law was passed in December 1807 over Federalist opposition, and prohibited United States vessels from trading with European nations during the Napoleonic War. The Embargo Act was in response to the restrictive measure imposed on American neutrality by France and Britain, who where at war with each other. To pressure the nations to respect the neutral rights of the US and to demonstrate the value of trade with the US, Jefferson imposed the embargo instead of open warfare.
Non-Intercourse Act: The Non-Intercourse Act of March 1, 1809, repealed the Embargo Act, and reactivated American commerce with all countries except the warring French and the British. The US also agreed to resume trade with the first nation of the two, who would cease violating neutral rights, pressuring the needs for American goods.

Macon’s Bill No. 2: Nathaniel Macon created the Macon’s Bill No. 2, in May 1810, which was designed to discourage the British and the French from interfering with US commerce, by bribing either the England or France in repealing their restrictions on neutral shipping; who ever obliged, the US would halt all commerce with the other nation.

Tecumseh: A Shawnee leader, who fought against the United States expansion into the Midwest. He opposed any surrender of Native American land to whites, and tried with his brother, Tenskwatawa the "Prophet," in uniting the tribes from American customs, especially liquor. He was defeated at the Battle of Tippecanoe in 1811.

War of 1812

The war of 1812 was one, which the Americans were not prepared to fight. The young congressman known as War Hawks pushed Madison into a struggle for which the country was not prepared and which ended without victory.

War Hawks: A group of militants in Madison’s Democratic-Republican party, who wanted more aggressive policies toward the hostile British and French. Thus creating a war spirit by several young congressmen elected in 1810. This group in the House of Representatives, led by Henry Clay preferred war to the "ignominious peace."

War against Great Britain: For the most part, the Napoleon Wars were played out in Europe, and the French accepted the United States merchant marine neutrality by the Berlin and Milan Decrees. Hatred of the British persisted, with the constant violations of neutrality on the seas and in the Great Lakes.

FEDERALIST OPPOSITION TO THE WAR OF 1812: The Federalist Party was deeply opposed to the war, for their lack of support for commercial and diplomatic policies of Jefferson and Madison. Even more so, was their opposition to Jefferson and Madison’s trade programs of neutrality and trade, for example the Non-intercourse act.

Naval Battles in the War of 1812: The beginning of the War of 1812, encounters were with single-ship battles. The frigate Constitution defeated the Guerriere in August 1812, and in the same year, the Untied States seized the British frigate Macedonian. However, the Chesapeake lost to the Shannon, continuing British blockade.

Results of the War of 1812: After the treaty of Ghent, the British wanted neutral Indian buffer states in the American Northwest and wanted to revise both the American-Canadian boundary. The Treaty of Ghent secured US maritime rights and peace around Europe and the Americas. Rising Indian opposition to American expansion in the Northwest and Southwest was broken, and there was an increased sense of national purpose and awareness.

Fort McHenry, Francis Scott Key: During the War of 1812 on September 13-14, Fort McHenry withstood a 25-hour bombardment by the British Vice-Admiral Alexander Cochane and his fleet, which prompted the famous "Star-spangled Banner," by Francis Scott Key when he saw the flag still standing.

Jackson’s victory at New Orleans: Jackson, during the War of 1812, captured New Orleans with a small army against the British army, which was composed mainly of veterans. This victory on January 8, 1815 occurred after the peace treaty that ended the war.

Essex Junto: The Essex Junto was a name given to the extreme nationalist wing, led by Timothy Pickering, Senator George Cabot, Theophilus Parsons, and several of the Lowell family of merchants and industrialists in New England. It opposed the Embargo act and the War of 1812.

HARTFORD CONVENTION: The Hartford Convention of 1814 damaged the Federalists with its resolutions to the idea o secession, leaving an idea of disloyalty to use against them. The convention on December 14, 1814 was to oppose the war, which was hurting American industries and commerce. The recommendation of the convention was to have an amendment to the Constitution that would grant taxation and representation in each state, and prohibit congress from the embargo.

Henry Clay, Gallatin, and treaty negotiations: Adams drafted the Monroe Doctrine and arranged for the Treaty of Ghent that ended the War of 1812. Gallatin also was a part in the negotiations of the Treaty of Ghent, as well as Clay, with hope of ending the war of 1812.

Treaty of Ghent: This was an agreement between the United States and Great Britain, in Belgium, on December 24, 1814. This treaty ended the War of 1812, and provided that all territory captured would be returned to the rightful owner. Great controversy occurred over fishing rights and the Northwest Boundary, between England and America.

Economic Growth

Industrialization and the transportation revolution were a considerable force in American history, changing the character of life in America by facilitation westward expansion, and urbanization. This period was distinguished by the establishment of factories and the creation of many new inventions to save time, improve transportation and communication, and increase productivity.

Transportation revolution: The transportation revolution was the period in which steam power, railroads, canals, roads, bridges, and clipper ships emerged as new forms of transportation, beginning in the 1830s. This allowed Americans to travel across the country and transport goods into new markets that weren’t previously available.

Erie Canal: The Erie Canal, the first major canal project America, was built by New York beginning 1817. Stretching 363 miles from Albany to Buffalo, it was longest canal in western world at the time. It was a symbol of progress when it was opened in 1825, and it later sparked artistic interest in the Hudson River when its use peaked in the 1880s.

National Road (Cumberland Road): The National Road was a highway across America. Construction began in 1811; the road progressed west during early 1800s, advancing father west with each year. Its crushed-stone surface helped and encouraged many settlers to travel into the frontier west.

Commonwealth v. Hunt: In the case of Commonwealth v. Hunt, the Massachusetts Supreme Court in 1842 ruled that labor unions were not illegal conspiracies in restraint of trade. Although this decision made strikes legal, it did not bring significant changes in the rights of laborers because many Massachusetts judges still considered unions illegal.

Robert Fulton, steamships: Fulton was an artist turned inventor. In 1807, he and his partner, Robert Livingston, introduced a steamship, the Clermont, on the Hudson River and obtained a monopoly on ferry service there until 1824. Steamships created an efficient means of transporting goods upstream, and this led to an increase in the building of canals.

Clipper ships: Clipper ships were sailing ships built for great speed. The first true clipper ship, the Rainbow, was designed by John W. Griffiths, launched in 1845, but this was modeled after earlier ships developed on the Chesapeake Bay. During the Gold Rush, from 1849 to 1857, clipper ships were a popular means to travel to California quickly.

Samuel Slater: Slater was the supervisor of machinery in a textile factory in England. He left England illegally in 1790 to come to Rhode Island, where, in 1793, he founded the first permanent mill in America for spinning cotton into yarn. In doing this, Slater founded the cotton textile industry in America.

Boston Associates: The Boston Associates were a group of merchants in Boston who created Boston Manufacturing Company in 1813. Capitalizing on new technology, they built textile factories in the towns of Waltham and Lowell, which produced finished products, challenging cottage industries. Also, they hired young, unmarried women, rather than entire families.

Lowell factory: The Lowell factory was a factory established in 1813 by the Boston Manufacturing Company on the Merrimack River in Massachusetts. It was a cotton textile mill that produced finished clothing, eliminating the need for cottage industries. Also, the Lowell factory hired mainly young girls, separating these girls from their families.

Factory girls (Lowell factory): "Factory girls" were young, unmarried women, usually between 15 and 30 years old, working in textile factories such as the Lowell factory. Most of these girls left their families’ farms in order to gain independence or to help their families financially. In the factories, they found poor working conditions and strict discipline.

Ten-hour movement: The ten-hour movement was the attempt by workers to obtain restrictions on the number of hours they worked per day. They wanted to limit the day to 10 hours, from the 12 or 14-hour days that were not uncommon. The movement was supported by Lowell Female Reform Association and other reform associations.

Elias Howe: Howe invented the sewing machine in 1845 and patented it in 1846. After a difficult battle defending his patent, he made a fortune on his invention. The sewing machine allowed clothing to be stitched in factories very quickly, contributing to the transition from handmade garments to inexpensive, mass-produced clothing.

Eli Whitney, interchangeable parts: Whitney was an inventor who introduced the concept of interchangeable parts in 1798. The tools and machines he invented allowed unskilled workers to build absolutely uniform parts for guns, so that the whole gun no longer had to be replaced if a single part malfunctioned or broke. This was the beginning of mass production.

Cyrus McCormick, mechanical reaper: McCormick was an inventor who improved upon previous designs for the mechanical reaper. He patented his reaper in 1834 and built a factory to mass-produce it in 1847. This invention lessened the work of western farmers by mechanizing the process of harvesting wheat.

Samuel F.B. Morse, telegraph: Morse invented the telegraph in 1844. This invention was enthusiastically accepted by the American people; telegraph companies were formed and lines erected quickly. The telegraph allowed rapid communication across great distances, usually transmitting political and commercial messages.

Cyrus Field: Field was a financier who promoted the first transatlantic telegraph cable. In 1841, Field founded a company, Cyrus W. Field and Co. After four failed attempts, Field laid a cable between Ireland and Newfoundland in 1866. This cable was 2,000 miles long and laid from the Great Eastern, a ship. This allowed for rapid transatlantic communication.

Nationalism

The nationalistic movement was one, which brought the nation together. The economy of the nation was a large force in the merging of the nation, and the government took considerable actions to piece it together.

Economic Independence after War of 1812: The War of 1812 was in part responsible for creating a great sense of national purpose and awareness. There was a large dependency on trade, evident to merchants when the Embargo of 1807 and the War of 1812 suspended trade to Europe. This was an economic blow that had repercussions.

Second Bank of the US: Andrew Jackson vetoed the recharter bill of the Second Bank of the United States on July 10, 1832, which was a blow against monopoly, aristocratic parasites, and foreign domination, as well as great victory for labor. Instead, Jackson created pet banks and destabilized the national currency and aid.

Tariff of 1816 (protective): This was a protective tariff that was principally intended to hold the production of textiles and goods. This tariff was made in order to defend the industries that were established during the Napoleonic Wars and the War of 1812, promoting new industries. A revision was made in 1824 to clear problems that aroused.

Bonus Bill Veto: In 1817, the development of America was creating a need for well-made transportation facilities to link the outlying agricultural regions with the trade eaters in the Eastern seaports. This was Madison’s last act, which he vetoed the bill on constitutional ground.

Rush-Bagot Treaty: Rush-Bagot was an agreement between the US and Great Britain concerning the Canadian border in 1817. The decision was that there would be a disarmament of the US-Canadian frontier, and that there would be a precedent for the amicable settlement of peace between the US and Canada.

Convention of 1818: Signed at London, by Richard Rush, Great Britain’s Prime minister, and the French prime minister, Albert Gallatin. This treaty fixed the 49th parallel to divide the US and Canadian boundary, and also established fishing privileges for the United States off the coast of Labrador and Newfoundland.

Panic of 1819: Occurred when the Second Bank of the United States tightened its loan policy, triggering a depression, that caused distress throughout the country, especially western farmers. Even more so, British exports unloaded textiles, causing a great depression for farmers.

Sectionalism and Slavery

In the early 1800s, slavery was becoming an increasingly sectional issue, meaning that it was increasingly dividing the nation along regional lines. Northerners were becoming more opposed to slavery, whether for moral or economic reasons, and Southerners were becoming more united in their defense of slavery as an institution.

Sectionalism: Sectionalism is loyalty or support of a particular region or section of the nation, rather than the United States as a whole. Slavery was particularly sectional issue, dividing the country into North and South to the extent that it led to the Civil War; for the most part, southerners supported slavery and northerners opposed it.

"Necessary evil": In the South, slavery was considered necessary in order to maintain the agricultural economy of the entire region. Before George Fitzhugh in 1854, southerners did not assert that slavery was a boon to society; they merely protested that it could not be eliminated without destroying the South.

Slave Power: The term Slave Power refers to the belief that pro-slavery southerners were united an attempt to spread slavery throughout the United States. Most Northerners were suspicious of the influence of southern slaveholders in Congress, especially because of the Fugitive Slave Act, the Kansas-Nebraska Act, and the repeal of the Missouri Compromise.

"KING COTTON": In the 1800s, cotton became the principal cash crop in the South. The British textile industry created a huge demand for cotton, and the invention of the cotton gin made it practical to grow cotton throughout the South. It was so profitable that the vast majority of southern farms and plantations grew cotton, and the "Cotton Kingdom" spread west into Alabama, Mississippi, Tennessee, Louisiana, Arkansas, and Texas. Essentially, the entire Southern economy became dependent on the success of cotton as a crop.

George Fitzhugh, Sociology for the South, or the Failure of Free Society: In 1854, Fitzhugh wrote Sociology for the South, defending slavery. He argued that slavery benefited the slave by providing him with food and shelter, and that free laborers in the North were not treated any better than slaves. This was the first description of slavery as a "positive the farmer groups good."

Positive good: In the South, George Fizhugh established the philosophy that slavery was "positive good." It was believed that slavery benefited slaves by providing them with food, shelter, and often-Christian religion. Also, Fitzhugh argued that free laborers in northern factories were not treated any better than slaves.

Hinton Helper, The Impending Crisis of the South: In 1857, Helper wrote The Impending Crisis of the South in an attempt to persuade non-slaveholders that slavery harmed the Southern economy, using the poor whites of the pine-barrens as an illustration of how the institution of slavery degrades non-slave owning southerners.

Mountain whites in the South, pine barrens: The poorest class of whites in the Lower South tended to cluster in the mountains and pine-barrens, where they survived by grazing hogs and cattle on land that the usually didn’t own. They were considered lazy and shiftless, and were often cited by northerners as proof that slavery degraded non-slaveholding whites.

West Florida, 1810: Annexed when southern expansionists went into the Spanish Dominion, captured the fort at Baton Rouge, and proclaimed on September 26, the independent State of republic of West Florida. It was adopted as a resolution on January 15, 1811 and authorized as an extenuation of US rule over East Florida.

Purchase of Florida: Spain surrendered Florida to the United States in 1819 by the Adams-Onis Treaty, with a sum of five million dollars. This however began a rebellion by the Indians, starting the Seminole War (1835-42), and becoming another reason for Indian hatred of the white man.

Adams-Onis Treaty: It was the treaty in 1819 that purchased eastern Florida to establish the boundary between Mexico and the Louisiana territory. It provided for the cession of Florida to the United States in return for American settlement of claims of her citizens against Spain.

Quadruple Alliance: Formed in 1815, the Quadruple Alliance consisted of England, Russia, Austria, and Prussia, and it regulated European politics after the fall of Napoleon. The Holy Alliance was an organization of European states that advanced the principles of the Christian faith.

George Canning: The British foreign minister, he supported nationalist movements throughout Latin America and dissuaded foreign intervention in American affairs. He proposed that the US and Britain issue a joint statement opposing European interference in South America and guaranteed that neither would annex Spain’s old empire.

MONROE DOCTRINE: origins, provisions, impact: President Monroe’s message to Congress on Dec. 2, 1823, it consisted of 3 principles: U.S. policy was to abstain from European wars unless U.S. interests were involved, European powers could not colonize the American continents and shouldn’t attempt to colonize newly independent Spanish American republics. Ridiculed in Europe, it was used to justify U.S. expansion by presidents John Tyler and James Polk. In 1904, the Roosevelt Corollary was introduced.

Era of good feelings: This phrase exemplifies both of Monroe’s presidencies, from 1816-1824. The War of 1812 eliminated some divisive issues, and Republicans embraced the Federalist’s issues. Monroe made an effort to avoid political controversies, but soon sectionalism divided the nation.

Chief Justice John Marshall: decisions: Dartmouth College v. Woodward (1819) The question was whether New Hampshire could change a private corporation, Dartmouth College into a state university. It was unconstitutional to change it. After a state charters a college or business, it can no longer alter the charter nor regulate the beneficiary.

Tallmadge Amendment: The Tallmadge Amendment (1819) restricted further importation of slaves into Missouri and freed slave descendants born after Missouri’s admission as a state, at age 25. It passed in the House but not the Senate due to sectionalism.

MISSOURI COMPROMISE: Congress admitted Maine as a free state in 1820 so that Missouri would become a slave state and prohibited slavery in the rest of the Louisiana Purchase territory north of 36 30, the southern boundary of Missouri. Henry Clay proposed the second Missouri Compromise in 1821, which forbade discrimination against citizens from other states in Missouri but did not resolve whether free blacks were citizens. Congress had a right to prohibit slavery in some territories.

Clay’s American System: In his tariff speech to Congress on March 30- 31, 1824, Clay proposed a protective tariff in support of home manufactures, internal improvements such as federal aid to local road and canal projects, a strong national bank, and distribution of the profits of federal land sales to the states.

Daniel Webster: Supporting the tariff of 1828, he was a protector of northern industrial interests. In the debate over the renewal of the charter of the US Bank, Webster advocated renewal and opposed the financial policy of Jackson. Many of the principles of finance he spoke about were later incorporated in the Federal Reserve System.

Federal land policy: The federal land law passed in 1796 established a minimum purchase of 640 acres at a minimum price of $2 an acre and a year for full payment. In the federal land law passed in 1804, the minimum purchase was decreased to 160 acres. In 1820, the minimum purchase was reduced to 80 acres. In 1820, it was reduced to $1.25.

John Quincy Adams as Secretary of State: Fla: With Monroe’s support, Adams forced Spain to cede Florida and make an agreeable settlement of the Louisiana boundary, in the Transcontinental (Adams-Onis) Treaty, drafted in 1819. Spain consented to a southern border of the US that ran from the Miss. River to the Rocky Mountains.

ELECTION OF 1824: popular vote, electoral vote, House vote: Jackson, Adams, Crawford, Clay: All five candidates, including Calhoun were Republicans, showing that the Republican party was splintering, due to rival sectional components. Calhoun withdrew and ran for the vice presidency. Jackson won more popular and electoral votes than the other candidates but didn’t manage to gain the majority needed because Clay supported Adams, Adams became president.

"Corrupt bargain": After Adams won the presidency, he appointed Clay as secretary of state. Jackson’s supporters called the action a "corrupt bargain" because they thought that Jackson was cheated of the presidency. Although there is no evidence to link Clay’s support to his appointment of the secretary of state, the allegation was widely believed.

Panama Conference: President Adams angered southerners by proposing to send American delegates to a conference of newly independent Latin American nations in Panama in 1826. Southerners worried that U.S. participation would insinuate recognition of Haiti, which gained independence through a slave revolution.

Tariff of Abominations: Named by southerners, this bill favored western agricultural interests by raising tariffs or import taxes on imported hemp, wool, fur, flax, and liquor in 1828. New England manufacturing interests were favored because it raised the tariff on imported textiles. In the South, these tariffs raised the cost of manufactured goods.

VICE-PRESIDENT CALHOUN: South Carolina Exposition and Protest, nullification: He anonymously wrote the widely read South Carolina Exposition and Protest, in which he made his argument that the tariff of 1828 was unconstitutional. Adversely affected states had the right to nullify, or override, the law, within their borders. He acknowledged that he wrote the SC Exposition and Protest in 1831. In 1832, he convinced the South Carolina legislature to nullify the federal tariff acts of 1828 and 1832.

Internal improvements: President Adams proposed a program of federal support for internal improvements in Dec. 1825; strict Jeffersonians claimed it to be unconstitutional. The South had few plans to build canals and roads. Jackson, with a political base in the South, felt that federal support meant a possibly corrupt giveaway program for the North.

Jacksonian Democracy

Jackson personified the desirable and undesirable qualities of Westerners. He stood for the right of the common people to have a greater voice in government. Distinct changes in laws, practices, and popular attitudes gave rise to Jacksonian Democracy and were in turn accelerated by the new equalitarian spirit.

Jacksonian Revolution of 1828: Jackson won more than twice the electoral vote of John Quincy Adams. However the popular vote was much closer. Adams had strong support in New England while Jackson swept the South and Southwest. In the middle states and the Northwest, the popular vote was close.

Age of the common man: All white males had access to the polls. Jackson was portrayed by the opposition as a common man, an illiterate backwoodsman, during the election of 1828. He was depicted as being uncorrupt, natural, and plain. His supporters described his simple and true morals and fierce and resolute will.

Spoils system: Jackson defended the principle of "rotation in office," the removal of officeholders of the rival party on democratic grounds. He wanted to give as many individuals as possible a chance to work for the government and to prevent the development of an elite bureaucracy.

National Republicans: They became the Whig party during Jackson’s second term. John Quincy Adams and Henry Clay guided this party in the 1830s. They were the Jeffersonian Republicans, along with numerous former Federalists who believed that the national government should advocate economic development.

Trail of Tears: A pro-removal chief signed the Treaty of New Echota in 1835 which ceded all Cherokee land to the United States for $5.6 million. Most Cherokees condemned the treaty. Between 1835 and 1838, 16,000 Cherokees migrated west to the Mississippi along the Trail of Tears. 2,000 to 4,000 Cherokees died.

Kitchen cabinets: During his first term, Jackson repeatedly relied on an informal group of partisan supporters for advice while ignoring his appointed cabinet officers. Supposedly, they met in the White House kitchen. Martin Van Buren and John H. Eaton belonged to this group, but were also members of the official cabinet.

Worcester v. Georgia, 1832: Chief Justice John Marshall ruled that the Cherokees were neither a state nor a foreign nation and therefore lacked standing to bring suit. Cherokee Nation v. Georgia, 1831: Marshall ruled that the Cherokees were a "domestic dependent nation" entitled to federal protection from mistreatment by Georgia.

Whigs: The National Republican party altered its name to the Whig party during Jackson’s second term. They were united by their opposition of Jackson’s policies, committed to Clay’s American System and believed in active intervention by the government to change society. They became a national party with appeal by 1836.

Maysville Road veto: President Jackson vetoed a bill to grant federal aid for a road in Kentucky between Maysville and Lexington in 1830. He believed that internal improvements violated the principle that Congress could appropriate money for objectives only shared by all Americans. It increased Jackson’s popularity in the South.

Election of 1832: Jackson, a strong defender of states’ rights and Unionism won the presidency. The National Republicans ran Henry Clay whose platform consisted of his American System. The Anti-Masonic Party ran William Wirt who received 7 electoral votes.

•BANK WAR: Nicholas Biddle operated the Bank of the United States since 1823. Many opposed the Bank because it was big and powerful. Some disputed its constitutionality. Jackson tried to destroy the Bank by vetoing a bill to recharter the Bank. He removed the federal government’s deposits from the Bank and put them into various state and local banks or "pet banks." Biddle tightened up on credit and called in loans, hoping for a retraction by Jackson, which never occurred. A financial recession resulted.

Roger B. Taney: Jackson’s policy was to remove federal deposits form the Bank of US and put them in state banks. Secretary of treasury Roger B. Taney implemented the policy. Critics called the state-bank depositories pet banks because they were chosen for their loyalty to the Democratic Party.

Webster-Hayne Debate: Senator Robert Hayne of South Carolina made a speech in favor of cheap land in 1830. He used Calhoun’s anti-tariff arguments to support his position and referred to the plausibility of nullification. Webster contended that the Union was indissoluble and sovereign over the individual states.

Peggy Eaton affair: Jackson’s secretary of war, John H. Eaton, married Peggy Eaton in 1829. They were socially disregarded by Calhoun’s wife and Calhoun’s friends in the cabinet. Jackson believed that the Eaton affair was Calhoun’s plot to discredit him and advance Calhoun’s presidential ambitions.

Calhoun resigns: When Jackson favored the higher rates for the Tariff of 1832, Calhoun resigned in the same year. He went back to South Carolina and composed an Ordinance of Nullification, which was approved by a special convention, and the customs officials were ordered to stop collecting the duties at Charleston.

•NULLIFICATION CRISIS: Calhoun introduced the idea in his SC Exposition and Protest. States that suffered from the tariff of 1828 had the right to nullify or override the law within their borders. Jackson proclaimed that nullification was unconstitutional and that the Constitution established "a single nation," not a league of states. A final resolution of the question of nullification was postponed until 1861, when South Carolina, accompanied by other southern states, seceded from the Union and started the Civil War.

Clay Compromise: He devised the Compromise Tariff, which provided for a gradual lowering of duties between 1833-1842. The Force Bill authorized the president to use arms to collect customs duties in South Carolina. Without the compromise, he believed that the Force Bill would produce a civil war.

Martin Van Buren: The accepted name for a group of Democratic Party politicians, their activities were centered in Albany, NY. They took a leading role in national and NY State politics between 1820 and 1850. One of the earliest, competent political machines in the US, prominent members included Van Buren.

Chief Justice Roger B. Taney: The Charles River Bridge Company sued to prevent Mass. from permitting the construction of a new bridge across the Charles River. Taney ruled that no charter given to a private corporation forever vested rights that might hurt the public interest.

Panic of 1837: Prices began to fall in May 1837 and bank after bank refused specie payments. The Bank of the United States also failed. The origins of the depression included Jackson’s Specie Circular. Also, Britain controlled the flow of specie from its shores to the US in an attempt to hinder the outflow of British investments in 1836.

Dorr’s Rebellion: As a popular movement emerged in Rhode Island to abolish the limitations set forth by the charter granted by Charles II in 1663, so did much violence and serious disturbances. The protesters sought to do away with the state constitution which restricted suffrage to freeholders led the reform to grant suffrage to non-property owners.

Independent Treasury Plan: Instead of depositing its revenue in state banks, Van Buren persuaded Congress to establish an Independent Treasury in which the federal government would keep the revenue itself and thereby withhold public money from the grasp of business cooperation.

Election of 1840: Van Buren was nominated but no vice president was put up. His opponent, William Henry Harrison was ridiculed as "Old Granny" by the Democrats, and was given the most successful campaign slogans in history. "Tippecanoe and Tyler too" Harrison won 80% of the electoral vote but died a moth later.

Rise of the second party system: Because of the gradual hardening of the line between the two parties, interests in politic erupted among the people. New things such as rousing campaign techniques, strong contrasts, and simple choices began to appeal to the ordinary people.

Tariff of 1842: In August of 1842, due to the need of revenue to run the government, Tyler signed a bill, which maintained some tariffs above 20%, but abandoned distribution to the states. This satisfied northern manufacturers, but by abandoning distribution, it infuriated many southerners and westerners

Reform: Social & Intellectual

European Romanticism branched into American mainstream society. The basic goals emphasized were to transcend the bounds of intellect and to strive for emotional understanding. It agreed on the sacredness, uniqueness, and the authority of the individual apprehension experience.

Transcendentalists-Transcendalists included many brilliant philosophers, writers, poets’ lecturers and essayists. These included such intellectuals as Ralph Waldo Emerson Henry David Thoreau, and Walt Whitman. They believed in emphasis of the spontaneous and vivid expression of personal feeling over learned analysis.

Ralph Waldo Emerson: Serving briefly as a Unitarian minister, he was a popular essayist and lecturer. The topics of his essays were broad and general. He wrote on subjects such as "Beauty," "Nature," and "Power." He was a Transcendalist who believed that knowledge reflected the voice of God, and that truth was inborn and universal.

Henry David Thoreau, On Civil Disobedience: He was considered to be a "doer." He wrote OCD to defend the right to disobey unjust laws. He was also a Transcendalist who believed that one could satisfy their material purposes with only a few weeks work each year and have more time to ponder life’s purpose.

Orestes Brownson- A member of the Transcendentalist movement, Brownson was a flexible theologian and writer. He was particularly active with the founding of the Workingman’s and Loco-Focos parties in New York. These Locos-Focos called for free public education, the abolition of imprisonment for debt, and a ten-hour workday.

Margaret Fuller, The Dial: A feminist, critic, philosopher, and journalist, she edited The Dial, which was a Transcendalist journal with Ralph Waldo Emerson and George Ripley. After writing Summer on the Lakes, she was offered a job and wrote significant literature as a critic of the Tribune from 1844 to 1846.

James Fenimore Cooper, The Last of the Mohicans, The Spy, The Pioneers: He wrote historical novels under Sir Walter Scott’s influence. To fiction, he introduced characters like frontiersmen, and developed a distinctly American theme with conflict of between the customs of primitive life on the frontier and the advance of civilization.

Herman Melville, Moby Dick: Drawing ideas and theme from his own experiences in life, Melville wrote with much pessimism. His book, which contains much pessimism, focuses on the human mind instead of the social relationships. He, along with Poe and Hawthorne, were concerned with analyzing the mental states of their characters.

Nathanial Hawthorne, The Scarlet Letter- Hawthorne turned to his Puritan past in order to examine the psychological and moral effects of the adultery. He, along with Poe and Melville, wrote with concern for the human mind because of their pessimism about the human condition.

Edgar Allen Poe: Poe, with Melville and Hawthorne saw man as a group of conflicting forces that might not ever be balanced. He changed literature by freeing it from its determination to preach a moral and established the idea that literature should be judged by the positive effect they had on the reader.

Washington Irving: Residing in New York and serving in the war of 1812, he left the US and lived in Europe until 1832. He wrote Sketch Book, which contained "The Legend of Sleepy Hollow," and "Rip Van Winkle," which continued to give the him the support of Americans who were proud of their best-known writer.

Henry Wadsworth Longfellow: Coming from New England, the area from which literature was most prominent, Longfellow, a poet, wrote Evalgeline which was widely read by schoolchildren in America. His poems of Evalgeline and Hiawatha preached of the value of tradition and the impact of the past on the present.

Walt Whitman: By writing Leaves of Grass, Whitman broke the conventions of rhyme and meter to bring new vitality to poetry. Not only did he write in free verse. but his poems took on a different style, being energetic and candid at a time when humility was accepted in the literary world.

Antebellum Reform

Americans after 1815 embraced many religious and social movements in pursuit of solutions for the problems, evils, and misfortunes of mankind. These movements were generally more active in the Northern states.

Hudson River school of art-Americans painters also sought to achieve a sense of nationality in art. Flourishing between the 1829s and 1870s, the painter realized that the American landscape lacked the "poetry of decay" of Europe. Realizing this, they began to paint the awesomeness of nature in America.

Alexis de Tocqueville, Democracy in America: A French Civil servant, he traveled to this country in the early 1930s to study the prison system. DiA was a result of his observations. It reflected the broad interest in the entire spectrum of the American democratic process and the society, which it had developed.

millenialism: In the 1830s, William Miller claimed the Second coming of Christ would occur in 1843. Following him were the Millerites. After the failure of his prophecies, his disciples divided into smaller Adventist groups of which the two largest are the Advent Christian Church and the Seventh-Day Adventists

Charles G. Finney: Known as the "father of modern revivalism," he was a pioneer of cooperation among Protestant denominations. He believed that conversions were human creations instead of the divine works of God, and that people’s destinies were in their own hands. His "Social Gospel" offered salvation to all.

Mormons, Brigham Young: Joseph Smith organized the Church of Jesus Christ of Latter Day Saints after receiving "Sacred writings" in New York Unpopular because of their polygamy, they moved to Missouri, then to Nauvoo, Illinois. They were then led to the Great Salt Lake by Brigham young after Smith was killed.

Brook Farm, New Harmony, Onieda, Amana Community: Attempting to improve man’s life during industrialism, these cooperative communities, known as Utopian communities, were formed. These communities often condemned social isolation, religion, marriage, the institution of private property.

Lyceum movement: Began by Josiah Holbrok in the 1820, lyceums were local organizations that sponsored public lectures. Lectures were held on such topics as astronomy, biology, physiology, geology, conversation. The spread of these lecture revealed the widespread hunger for knowledge and refinement.

Dorothea Dix: In 1843, after discovering the maltreatment of the insane in 1841, presented a memorial to the state legislature which described the abhor conditions in which the insane were kept. She, along with help from Horace Mann and Samuel G. Howe, led the fight for asylums and more humane treatment for the insane.

National Trade Union: Organized in 1834, this association was created after the New York Trades Union called a convention of delegates from numerous city centrals. Headed by Ely Moore, who was elected to Congress on the Tammany ticket, this union disintegrated along with a number of other national conventions with the Panic of 1837.

Commonwealth vs. Hunt: This decision deemed that the trade union and their strike techniques were legal, contradicting the traditional idea of unions being illegal under the conspiracy laws of the English common law. Although this was a milestone, it in fact did not open a new era for labor unions. Most judges still believed unions were illegal.

Criminal conspiracy laws: Initially, trade unions were persecuted for their strikes because they were construed as illegal conspiracies under the common law. The early unions strove for higher wages, shorter hours, union control of apprenticeship and a closed shop.

Oberlin, 1833; Mt. Holyoke, 1836- After it was established in 1833; Oberlin College was converted into the center of western abolition by Theodore Dwight Weld. Founded by Mary Lyon in 1836, Mt Holyoke College in Massachusetts is the oldest U.S. college devoted to women’s education.

Public education, Horace Mann- The most influential of reformers, Man became the secretary of the Massachusetts Board of Education. For the next ten years, Mann promoted a holistic change in public education. Mann wanted to put the burden of cost on the state, grade the schools, standardize textbooks, and compel attendance.

American Temperance Union- The first national temperance organization, it was created by evangelical Protestants. Created in 1826, they followed Lyman Beecher in demanding total abstinence from alcohol. They denounced the evil of drinking and promoted the expulsion of drinkers from church.

Irish, German immigration- 1845-1854: In this single decade, the largest immigration proportionate to the American population occurred. The Irish was the largest source of immigration with the German immigrants ranking second in number. This spurred new sentiment for nativism and a new anti-Catholic fervor.

Nativism: The Irish immigration surge during the second quarter of the nineteenth century revived anti-Catholic fever. Extremely anti-Catholic, in 1835 Morse warned that the governments of Europe were filling the US with Catholic immigrants as part of a conspiracy to undermine and destroy republican institutions.

Women’s rights: Women could not vote and if married, they had no right to own property or retain their own earnings. They were also discriminated in the areas of education and employment, not receiving the opportunities that men possessed. This encouraged the development of educational institutions for women.

Lucretia Mott: 1848, Mott and Elizabeth Cady Stanton organized a women’s rights convention at Seneca Falls, New York, proclaiming a Declaration of Sentiments Months earlier, along with Stanton, they successfully worked for the passage of the New York Married Women’s Property Act which recognized women’s right to her separate property.

Elizabeth Cady Stanton: She along with Lucretia Mott planned a women’s right convention at the Wesleyan Methodist Church in Seneca Falls, which sparked the women’s movement. She was also active in the fight for abolition and temperance, but was devoted to women’s rights.

Seneca Falls, 1848: Under the eye of Lucretia Mott and Elizabeth Cady Stanton, this convention adopted resolutions for women’s rights. Among those adopted were a demand for women’s suffrage and a diminution of sexual discrimination in education and employment.

Emma Willard: In 1814, Willard established the Middlebury Female Seminary where she devised new innovations in female education. She also established the Troy Female Seminary in 1821. She provided instruction in math and philosophy in which women could not take earlier. She led the fight for educational equality among sexes.

Catherine Beecher: Lyman Beecher’s daughter and a militant opponent of female equality, she fought for a profession in which females could be appreciated. With this, she discovered the institution of education in which women could play an important part. In this profession, women became the main source of teachers.

"Cult of True Womanhood": The alternate ideal of domesticity, this slowed the advance of feminism. Because it sanctioned numerous activities in reform such as temperance and education, it provided women with worthwhile pursuits beyond the family.

American Peace Society: In a social reform movement, William Ladd led the peace movement by establishing the American Peace Society in 1828. He was joined in the peace movement by Elihu Burritt who founded the League of Universal Brotherhood in 1846 and promoted the 2d Universal Peace Conference held in Brussels in 1848

Prison reform: Prison were meant to rehabilitate as well as punish. The Auburn System allowed prisoners to work together but never make contact and remain confined at night in a windowless cell. The Pennsylvania system made each prisoner spend of his/her time in a single cell with no outside contact.

Abolitionism

Abolitionism is support for a complete, immediate, and uncompensated end to slavery. In the North before the Civil War, there were only a few abolitionists and these were generally considered radicals. However, they were prominent and vocal, and as sectional tension mounted, they became more prominent and influential.

ABOLITIONISM: Abolitionism was the movement in opposition to slavery, often demanding immediate, uncompensated emancipation of all slaves. This was generally considered radical, and there were only a few adamant abolitionists prior to the Civil War. Almost all abolitionists advocated legal, but not social equality for blacks. Many abolitionists, such as William Lloyd Garrison were extremely vocal and helped to make slavery a national issue, creating sectional tension because most abolitionists were from the North.

American Antislavery Society: The American Antislavery Society was an organization in opposition to slavery founded in 1833. In 1840, issues such as the role of women in the abolitionist movement, and role of abolitionists as a political party led to the division of the organization into the American Antislavery Society and Foreign Antislavery Society. Because the organization never had control over the many local antislavery societies, its division did not greatly damage abolitionism.

William Lloyd Garrison: William Lloyd Garrison was a radical who founded The Liberator, an abolitionist newspaper, in Boston in 1831. He advocated immediate, uncompensated emancipation and even civil equality for blacks. This made Garrison a famous and highly controversial abolitionist whose main tactic was to stir up emotions on the slavery issue.

The Liberator: The Liberator was an anti-slavery newspaper published by William Lloyd Garrison and Isaac Knapp beginning in 1831. Its bitter attacks on slavery and slaveowners, as well as its articles and speeches using arguments based on morality to advocate immediate emancipation made it one of the most persuasive periodicals in the United States at the time.

Theodore Weld: Weld was an abolitionist student at the Lane Theological Seminary. He was dismissed when, in 1834, the trustees of the seminary tried to suppress abolitionism. He led an antislavery demonstration on campus and a mass withdrawal of students from the school. These students then centered their activities at Oberlin College.

Grimké sisters: Angelina and Sarah Grimké were sisters who toured New England, lecturing against slavery, in 1837. They became controversial by lecturing to both men and women. In 1838 both sisters wrote classics of American feminism; Sarah wrote Letters on the Condition of Women and the Equality of the Sexes and Angelina wrote Letters to Catherine E. Beecher.

Theodore Parker: Parker was a clergyman, theologian, and the author of A Letter to the People and A Discourse of Matters Pertaining to Religion. He was also an active opponent of slavery who aided in the escape of slaves and the rescue of Anthony Burns, supported New England Emigrant Society, and participated in John Brown’s raid in 1859.

Elijah Lovejoy: Lovejoy was American abolitionist and the editor of the an antislavery periodical, The Observer. Violent opposition from slaveholders in 1836 forced him to move his presses from Missouri to Illinois, where he established the Alton Observer. Lovejoy was killed by an mob in 1837, and his death stimulated the growth of abolitionist movement.

Wendell Phillips: Phillips was an American orator, abolitionist, and reformer. He also spoke publicly in favor of women’s rights, temperance, abolition and elimination of capital punishment. His most famous speech, The Murder of Lovejoy speech protested the murder of Elijah Lovejoy and gained him recognition from the public.

NAT TURNER’S INSURRECTION: Turner was a slave who became convinced that he was chosen by God to lead his people to freedom. In Virginia in 1831, Turner led about 70 blacks into a revolt against their masters. Before the uprising was brought to a halt by white militiamen, 55 whites were killed by Turner and his followers and many blacks were lynched by white mobs. Turner and fifteen of his companions were hanged. The rebellion convinced white southerners that a successful slave insurrection was an constant threat..

Gabriel Prosser: Prosser a Virginia slave who planned a slave uprising in 1800 with the intent of creating a free black state. They intended to sieze the federal arsenal at Richmond, but the plan was betrayed by other slaves. Prosser and his comrades were captured by the state militia and executed.

Denmark Vesey: Vessy was a slave from South Carolina who bought his freedom with $1,500 that he won in a lottery. In 1822, he planned to lead a group of slaves in an attacking Charleston and stealing the city’s arms. However, the plan was betrayed by other slaves, resulting in the hanging of Vessy and his followers.

David Walker, Walker’s Appeal: David Walker was a free black from Boston who published his Appeal in 1829, advocating a black rebellion to crush slavery. The purpose of Walker’s Appeal was to remind his people that they were Americans and should be treated fairly.

Frederick Douglass: Douglass was an escaped slave, who became a powerful aboltionist orator. He captured his audiences with descriptions of his life as a slave. He also published a newspaper, the North Star, in the early 1830s. Douglass’ influential speeches encouraged slaves to escape as he did and motivated northerners to oppose slavery.

Sojourner Truth: Sojourner Truth was a runaway slave who became an influential figure in both women’s societies and the abolitionist movement. In spite of her illiteracy, she traveled widely through New England and the Midwest, making eloquent speeches against sex discrimination, Godlessness, and slavery which attracted large audiences.

Harriet Tubman: Tubman was a black woman who, after escaping from slavery in 1849, made 19 journeys back into the South to help as many as 300 other slaves escape. She was the most famous leader of the underground railroad. Because of her efforts to lead her people to freedom, Tubman was known as "Moses" among blacks.

underground railroad: The underground railroad was a secret network of antislavery northerners who illegally helped fugitive slaves escape to free states or Canada during the period before the American Civil War. The system had no formal organization, but it helped thousands of slaves escape and contributed to the hostility between the North and South.

Creole affair: The Creole Affair was an uprising by a group of slaves who were in the process of being transported in the ship, the Creole. They killed the captain, took control of ship and sailed for Bahamas, where they became free under British. Incidents such as this contributed to the intensification of sectional conflict in the United States.

Expansion to 1840

1n 1790, a great majority of Americans lived east of the Appalachian Mountains, but many began moving west intermittently. Before, 1840, they mainly settled the areas east of the Mississippi River and avoided the arid Great Plains region. Texas was a popular destination for American settlers, especially southern planters with slaves, so when the Mexican government tried to restrict the rights of these settlers, the Texas War for Independence resulted.

Stephen Austin: Austin was a prominant leader of Americans in Texas. In the 1820s, he was a highly successful empresario, who had contracted 300 American families to move to Texas by 1825. After Mexican president Santa Anna invaded Texas in1835, Austin became one of the leaders of the Texas Revolution.

TEXAN WAR FOR INDEPENDENCE: In 1836, Mexican president Santa Anna invaded Texas and brutally crushed the rebels at the battle of the Alamo. However, the leader to the Texans, Sam Houston, retaliated at the battle of San Jacinto. At San Jacinto, the Texans killed half of Santa Anna’s men in 15 minutes and Houstan captured Santa Anna and forced him to sign a treaty recognizing Texan independence. The Mexican government never recognized this treaty, but could no longer afford to fight, so Texas became the Lone Star Republic.

Alamo: The Alamo was a mission in San Antonio, Texas, that became the setting for and important episode in Texan war for independence from Mexico. In 1836, Mexican forces under Santa Anna besieged San Antonio and the city’s 200 Texan defenders retreated into the abandoned mission. All of the Texans were killed in their attempt to fight the Mexican army.

Davy Crockett: Davy Crockett was a politician, a frontiersman, and a soldier. From 1827 to 1835 Crockett represented Tennessee in Congress. In he 1835 went to Texas and joined the revolution against Mexico. He was killed while defending the Alamo in 1836. Exaggerated stories written after his death made Crockett an American folk hero.

William Barrett Travis: Travis was a lawyer before he moved to Texas in 1831. In 1835, became colonel in Texas Revolution. In 1836, Travis became a war hero when he was ordered to defend San Antonio and the Alamo. When Santa Anna and his men attacked, greatly outnumbering Travis’ 200 troops, Travis and all of his men died in battle.

San Jacinto: The battle of San Jacinto was the last battle of Texan war for independence. Texan General Sam Houston and 800 of his men ambushed Santa Anna and the Mexican army. The battle lasted less than 20 minutes, during which after Santa Anna was captured and forced to signed a treaty granting Texans their independence.

Santa Anna: Santa Anna was elected president of Mexico in 1833. However, in 1834, he overthrew government and named himself dictator. He invaded Texas in 1835, but got captured at the battle of San Jacinto in 1836. After this defeat, he was forced into retirement until 1838. He was overthrown in 1845, but called back in 1846 to fight in the Mexican War.

Sam Houston: Houston was a military commander and an American statesman who served in House of Representatives from 1823 to 1827. In 1836, Houston was chosen as president of the Texan rebels. He led them in the battle of San Jacinto, where he captured Santa Anna and achieved Texan independence.

Republic of Texas: Texan rebels declared their independence from Mexico in 1836. They drafted a constitution modeled after the United States Constitution and chose Sam Houston as their president. Texas was an autonomous nation from the time Santa Anna recognized Texan independence at the battle of San Jacinto until it was annexed by the United States in 1845.

