

3

War and Expansion in the United States

MAIN IDEA

POWER AND AUTHORITY The United States expanded across North America and fought a civil war.

WHY IT MATTERS NOW

The 20th-century movements to ensure civil rights for African Americans and others are a legacy of this period.

TERMS & NAMES

- manifest destiny
- Abraham Lincoln
- secede
- U.S. Civil War
- Emancipation Proclamation
- segregation

SETTING THE STAGE The United States won its independence from Britain in 1783. At the end of the Revolutionary War, the Mississippi River marked the western boundary of the new republic. As the original United States filled with settlers, land-hungry newcomers pushed beyond the Mississippi. The government helped them by acquiring new territory for settlement. Meanwhile, tensions between northern and southern states over the issues of states' rights and slavery continued to grow and threatened to reach a boiling point.

Americans Move West

In 1803, President Thomas Jefferson bought the Louisiana Territory from France. The Louisiana Purchase doubled the size of the new republic and extended its boundary to the Rocky Mountains. In 1819, Spain gave up Florida to the United States. In 1846, a treaty with Great Britain gave the United States part of the Oregon Territory. The nation now stretched from the Atlantic to the Pacific oceans.

Manifest Destiny Many Americans believed in **manifest destiny**, the idea that the United States had the right and duty to rule North America from the Atlantic Ocean to the Pacific Ocean. Government leaders used manifest destiny to justify evicting Native Americans from their tribal lands.

The Indian Removal Act of 1830 made such actions official policy. This law enabled the federal government to force Native Americans living in the East to move to the West. Georgia's Cherokee tribe challenged the law before the Supreme Court. The Court, however, ruled that the suit was not valid. The Cherokees had to move. Most of them traveled 800 miles to Oklahoma, mainly on foot, on a journey later called the Trail of Tears. About a quarter of the Cherokees died on the trip. A survivor recalled how the journey began:

PRIMARY SOURCE

The day was bright and beautiful, but a gloomy thoughtfulness was depicted in the lineaments of every face. . . . At this very moment a low sound of distant thunder fell on my ear . . . and sent forth a murmur, I almost thought a voice of divine indignation for the wrong of my poor and unhappy countrymen, driven by brutal power from all they loved and cherished in the land of their fathers.

WILLIAM SHOREY COODEY, quoted in *The Trail of Tears*

Use the graphic organizer online to take notes on major events of the United States in the 19th century.

When the Cherokees reached their destination, they ended up on land inferior to that which they had left. As white settlers moved west during the 19th century, the government continued to push Native Americans off their land.

Texas Joins the United States When Mexico had gained its independence from Spain in 1821, its territory included the lands west of the Louisiana Purchase. With Mexico's permission, American settlers moved into the Mexican territory of Texas. However, settlers were unhappy with Mexico's rule.

In 1836, Texans revolted against Mexican rule and won their independence. Then, in 1845, the United States annexed Texas. Since Mexico still claimed Texas, it viewed this annexation as an act of war.

War with Mexico Between May 1846 and February 1848, war raged between the two countries. Finally, Mexico surrendered. As part of the settlement of the Mexican-American War, Mexico ceded territory to the United States. The Mexican Cession included California and a huge area in the Southwest. In 1853, the Gadsden Purchase from Mexico brought the lower continental United States to its present boundaries.

Civil War Tests Democracy

America's westward expansion raised questions about what laws and customs should be followed in the West. Since the nation's early days, the northern and southern parts of the United States had followed different ways of life. Each section wanted to extend its own way of life to the new territories and states in the West.

North and South The North had a diversified economy, with both farms and industry. For both its factories and farms, the North depended on free workers. The South's economy, on the other hand, was based on just a few cash crops, mainly cotton. Southern planters relied on slave labor. **A**

The economic differences between the two regions led to a conflict over slavery. Many Northerners considered slavery morally wrong. They wanted to outlaw slavery in the new western states. Most white Southerners believed slavery was necessary for their economy. They wanted laws to protect slavery in the West so that they could continue to raise cotton on the fertile soil there.

The disagreement over slavery fueled a debate about the rights of the individual states against those of the federal government. Southern politicians argued that the states had freely joined the Union, and so they could freely leave. Most Northerners felt that the Constitution had established the Union once and for all.

Civil War Breaks Out Conflict between the North and South reached a climax in 1860, when **Abraham Lincoln** was elected president. Southerners fiercely

GEOGRAPHY SKILLBUILDER: Interpreting Maps

- 1. Movement** What was the first territory to be added to the United States after 1783?
- 2. Region** What present-day states were part of the Mexican Cession?

HISTORY

VIDEO

Independence for Texas: The Mexican-American War

hmhsocialstudies.com

MAIN IDEA

Contrasting

A What were the main economic differences between the Northern and Southern states?

Civil War in the United States, 1861–1865

Civil War Deaths

GEOGRAPHY SKILLBUILDER: Interpreting Maps

- 1. Movement** What can you tell about the strategy of the North to defeat the South?
- 2. Human-Environment Interaction** Which side do you think suffered the most devastation? Why?

opposed Lincoln, who had promised to stop the spread of slavery. One by one, Southern states began to **secede**, or withdraw, from the Union. These states came together as the Confederate States of America.

On April 12, 1861, Confederate forces fired on Fort Sumter, a federal fort in Charleston, South Carolina. Lincoln ordered the army to bring the rebel states back into the Union. The **U.S. Civil War** had begun. Four years of fighting followed, most of it in the South. Although the South had superior military leadership, the North had a larger population, better transportation, greater resources, and more factories. These advantages proved too much, and in April 1865, the South surrendered.

Abolition of Slavery Lincoln declared that the war was being fought to save the Union and not to end slavery. He eventually decided that ending slavery would help to save the Union. Early in 1863, he issued the **Emancipation Proclamation**, declaring that all slaves in the Confederate states were free. **B**

At first, the proclamation freed no slaves, because the Confederate states did not accept it as law. As Union armies advanced into the South, however, they freed slaves in the areas they conquered. The Emancipation Proclamation also showed European nations that the war was being fought against slavery. As a result, these nations did not send the money and supplies that the South had hoped they would.

In the aftermath of the war, the U.S. Congress passed the Thirteenth Amendment to the Constitution, which abolished slavery in the United States. The Fourteenth and Fifteenth Amendments extended the rights of citizenship to all Americans and guaranteed former slaves the right to vote.

Reconstruction From 1865 to 1877, Union troops occupied the South and enforced the constitutional protections. This period is called Reconstruction. After federal troops left the South, white Southerners passed laws that limited African

MAIN IDEA

Analyzing Issues

B Did the Emancipation Proclamation reflect a change in Lincoln's main goal for the war?

Americans' rights and made it difficult for them to vote. Such laws also encouraged **segregation**, or separation, of blacks and whites in the South. African Americans continued to face discrimination in the North as well.

The Postwar Economy

The need for mass production and distribution of goods during the Civil War speeded industrialization. After the war, the United States experienced industrial expansion unmatched in history. By 1914, it was a leading industrial power.

Immigration Industrialization could not have occurred so rapidly without immigrants. During the 1870s, immigrants arrived at a rate of nearly 2,000 a day. By 1914, more than 20 million people had moved to the United States from Europe and Asia. Many settled in the cities of the Northeast and Midwest. Others settled in the open spaces of the West.

The Railroads As settlers moved west, so did the nation's rail system. In 1862, Congress had authorized money to build a transcontinental railroad. For seven years, immigrants and other workers dug tunnels, built bridges, and laid track. When the railroad was completed in 1869, railroads linked California with the eastern United States.

By 1900, nearly 200,000 miles of track crossed the nation. This system linked farm to city and boosted trade and industry. The railroads bought huge quantities of steel. Also, trains brought materials such as coal and iron ore to factories and moved the finished goods to market. They carried corn, wheat, and cattle from the Great Plains to processing plants in St. Louis, Chicago, and Minneapolis. These developments helped to make the United States a world leader.

MAIN IDEA

Recognizing Effects

 How did railroads affect the growth of the United States?

History Makers

Abraham Lincoln
1809–1865

Lincoln passionately believed in preserving the Union. His upbringing might help explain why. The son of rural, illiterate parents, he educated himself. After working as rail splitter, boatman, storekeeper, and surveyor, he taught himself to be a lawyer. This career path led eventually to the White House.

In Europe, people stayed at the level of society into which they had been born. Yet the United States had been founded on the belief that all men were created equal. Small wonder that Lincoln fought to preserve the democracy he described as the "last best hope of earth."

SECTION

3

ASSESSMENT

TERMS & NAMES 1. For each term or name, write a sentence explaining its significance.

- manifest destiny
- Abraham Lincoln
- secede
- U.S. Civil War
- Emancipation Proclamation
- segregation

USING YOUR NOTES

2. Which events contributed to U.S. expansion?

MAIN IDEAS

3. What territory did the Mexican-American War open up to American settlers?
4. What were some of the economic differences between the North and the South before the Civil War?
5. How did the Civil War speed up America's industrialization?

CRITICAL THINKING & WRITING

6. **DISTINGUISHING FACT FROM OPINION** Reread the quotation from William Shorey Coodey on page 324. What facts are conveyed in his statement? What opinions does he express about the Trail of Tears?
7. **COMPARING** What were the relative resources of the North and South in the U.S. Civil War?
8. **MAKING INFERENCES** How might the Mexican Cession (see map, page 325) have consequences today?
9. **WRITING ACTIVITY** **POWER AND AUTHORITY** Imagine that you are making the westward journey by wagon train. Write a number of **journal entries** describing your experience.

CONNECT TO TODAY MAKING A TABLE

Find information on countries today that are experiencing civil wars or conflicts. Make a **table** that includes the name of each country, the continent it is located on, and the dates of the conflict.