	Reading/Note Taking Guide 	APUSH Period 5: 1844-1877 (American Pageant Chapters 16-22)

Key Concept 5.1: The United States became more connected with the world, pursued an expansionist foreign policy in the Western Hemisphere, and emerged as the destination for many migrants from other countries.

	Sub Concept I: Popular enthusiasm for U.S. expansion, bolstered by economic and security interests, resulted in the acquisition of new
 territories, substantial migration westward, and new overseas initiatives.

	Topics
	Notes

	A) The desire for access to natural and mineral resources and the hope of many settlers for economic opportunities or
religious refuge led to an
increased migration to and
settlement in the West.
	

	B) Advocates of annexing
western lands argued that
Manifest Destiny and the
superiority of American
institutions compelled the
United States to expand its borders westward to the Pacific Ocean.
	

	C) The U.S. added large
territories in the West through victory in the Mexican–American War and diplomatic negotiations, raising questions about the status of slavery, American Indians, and Mexicans in the newly acquired lands.
	

	D) Westward migration was
boosted during and after the
Civil War by the passage of
new legislation promoting
Western transportation and
economic development.
	

	E) U.S. interest in expanding
trade led to economic,
diplomatic, and cultural
initiatives to create more ties with Asia.
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	NAT-3.0: Analyze how ideas about national identity changed in response to U.S. involvement in international conflicts and the growth of the United States.
MIG-2.0: Analyze causes of internal migration and patterns of settlement in what would become the United States, and explain how migration has
affected American life.
GEO-1.0: Explain how geographic and environmental factors shaped the development of various communities, and analyze how competition for and
debates over natural resources have affected both interactions among different groups and the development of government policies.
WOR-1.0: Explain how cultural interaction, cooperation, competition, and conflict between empires, nations, and peoples have influenced
political, economic, and social developments in North America.
WOR-2.0: Analyze the reasons for, and results of, U.S. diplomatic, economic, and military initiatives in North America and overseas.

Key Concept 5.1: The United States became more connected with the world, pursued an expansionist foreign policy in the Western Hemisphere, and emerged as the destination for many migrants from other countries.

	Sub Concept II: In the 1840s and 1850s, Americans continued to debate questions about rights and citizenship for various groups of
 U.S. inhabitants.

	Topics
	Notes

	A) Substantial numbers of
international migrants
continued to arrive in the United States from Europe and Asia, mainly from Ireland and Germany, often settling in ethnic communities where they
could preserve elements of
their languages and customs.
	

	B) A strongly anti-Catholic
nativist movement arose that was aimed at limiting new immigrants’ political power and cultural influence.
	

	C) U.S. government interaction and conflict with Mexican Americans and American Indians increased in regions newly taken from American Indians and Mexico, altering these groups’ economic self-sufficiency and cultures.
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	NAT-4.0: Analyze relationships among different regional, social, ethnic, and racial groups, and explain how these groups’ experiences have related to U.S. national identity.
CUL-4.0: Explain how different group identities, including racial, ethnic, class, and regional identities, have emerged and changed over time.
MIG-1.0: Explain the causes of migration to colonial North America and, later, the United States, and analyze immigration’s effects
on U.S. society.

Key Concept 5.2: Intensified by expansion and deepening regional divisions, debates over slavery and other economic, cultural, and political issues led the nation into civil war.

	Sub Concept I: Ideological and economic differences over slavery produced an array of diverging responses from Americans in the
 North and the South.

	Topics
	Notes

	A.) The North’s expanding
manufacturing economy relied on free labor in contrast to the Southern economy’s dependence on slave labor. Some Northerners did not object to slavery on principle but claimed that slavery would undermine the free labor market. As a result, a free-soil movement arose that
portrayed the expansion of slavery as incompatible with free labor.
	

	B) African American and
white abolitionists, although a minority in the North, mounted a highly visible campaign against slavery, presenting moral arguments against the institution, assisting slaves’ escapes, and
sometimes expressing a
willingness to use violence to achieve their goals.
	

	C) Defenders of slavery based their arguments on racial doctrines, the view that
slavery was a positive social good, and the belief that slavery and states’ rights were protected by the Constitution.
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	NAT-1.0: Explain how ideas about democracy, freedom, and individualism found expression in the development of cultural values, political institutions, and American identity.
POL-2.0: Explain how popular movements, reform efforts, and activist groups have sought to change American society and institutions.
WXT-1.0: Explain how different labor systems developed in North America and the United States, and explain their effects on workers’ lives
and U.S. society.
CUL-2.0: Explain how artistic, philosophical, and scientific ideas have developed and shaped society and institutions.

Key Concept 5.2: Intensified by expansion and deepening regional divisions, debates over slavery and other economic, cultural, and political issues led the nation into civil war.

	Sub Concept II: Debates over slavery came to dominate political discussion in the 1850s, culminating in the bitter election of 1860 and
 the secession of Southern states.

	Topics
	Notes

	A.) Both the Union and the
Confederacy mobilized their
economies and societies to wage the war even while facing considerable home front opposition.
	

	B) Lincoln and most Union
supporters began the Civil
War to preserve the Union,
but Lincoln’s decision to
issue the Emancipation
Proclamation reframed the
purpose of the war and helped
prevent the Confederacy from gaining full diplomatic support from European
powers. Many African
Americans fled southern
plantations and enlisted in
the Union Army, helping to
undermine the Confederacy.
	

	C) Lincoln sought to reunify the country and used speeches
such as the Gettysburg
Address to portray the struggle against slavery as
the fulfillment of America’s
founding democratic ideals.
	

	D) Although the Confederacy
showed military initiative and
daring early in the war, the
Union ultimately succeeded
due to improvements in
leadership and strategy, key
victories, greater resources,
and the wartime destruction
of the South’s infrastructure.
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	NAT-1.0: Explain how ideas about democracy, freedom, and individualism found expression in the development of cultural values, political institutions, and American identity.
WOR-2.0: Analyze the reasons for, and results of, U.S. diplomatic, economic, and military initiatives in North America and overseas.

Key Concept 5.3: The Union victory in the Civil War and the contested reconstruction of the South settled the issues of slavery and secession, but left unresolved many questions about the power of the federal government and citizenship rights.

	Sub Concept I: Reconstruction and the Civil War ended slavery, altered relationships between the states and the federal government,
 and led to debates over new definitions of citizenship, particularly regarding the rights of African Americans, women,
 and other minorities.

	Topics
	Notes

	A.) The 13th Amendment abolished slavery, while the 14th and 15th amendments granted African Americans citizenship, equal protection under the laws, and voting rights.
	

	B) The women’s rights movement was both emboldened and divided over the 14th and 15th amendments to the Constitution.
	

	C) Efforts by radical and moderate Republicans to change the balance of power between Congress and the presidency and to reorder
race relations in the defeated
South yielded some short-term successes. Reconstruction opened up political opportunities and other leadership roles to former slaves, but it ultimately failed, due both to
determined Southern resistance and the North’s waning resolve.
	

	D) Southern plantation owners continued to own the
majority of the region’s land
even after Reconstruction.
Former slaves sought land
ownership but generally fell
short of self-sufficiency, as an
exploitative and soil-intensive
sharecropping system limited
blacks’ and poor whites’
access to land in the South.
	

	E) Segregation, violence, Supreme Court decisions, and local political tactics progressively stripped away African American rights, but the 14th and 15th amendments eventually became the basis for court decisions upholding civil rights in the 20th century.
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	NAT-2.0: Explain how interpretations of the Constitution and debates over rights, liberties, and definitions of citizenship have affected American values, politics, and society.
POL-3.0: Explain how different beliefs about the federal government’s role in U.S. social and economic life have affected political debates and policies.
WXT-1.0: Explain how different labor systems developed in North America and the United States, and explain their effects on workers’ lives and U.S. society.
CUL-3.0: Explain how ideas about women’s rights and gender roles have affected society and politics

