
Presidents Van Buren,
Harrison & Tyler too!

1837 to 1845

Martin Van Buren

- 8th President (1837-1841)
- Founding Father of Democratic Party
- Jackson's Secretary of State, VP
 - Hand-picked successor to Jackson
- Doomed presidency due to Jackson's Bank policies
 - Blamed for Panic of 1837
- Forced to finish the business of Indian removal Jackson had started
 - Trail of Tears

Panic of 1837 – “Martin Van Ruin”

- Blamed for Panic of 1837
 - Five year depression
 - High unemployment, inflation
 - Bank closings
 - Over extended on credit
 - Lost British investors due to new British interest rates
 - Result of Jackson's bank policies
 - Pet Banks couldn't back notes, loans
 - Hands-off economic policy
 - Lost popularity
 - Nicknamed “Martin Van Ruin”

Trail of Tears

- Van Buren enforced Treaty of New Echota -- finishing what Jackson had started
- Ordered Winfield Scott & 7,000 troops to remove remaining Cherokee
- 17,000 Cherokees relocated to Oklahoma
 - ❑ Nearly $\frac{1}{4}$ died along 800 -mile journey west to Indian Territory

Amistad Case of 1841

- Slaves aboard a Spanish ship on route to Cuba revolted
 - ❑ Led by Sengbe Pieh (Cinque)
 - ❑ Took over the ship, killed crew
 - except 2 who were instructed to sail them back to Africa
 - ❑ took them to CT instead, and ship/crew was confiscated by US Navy
 - ❑ Held in jail for two years while courts attempted to decide their fate
 - Return ship/slaves to Spain OR Free Slaves?
 - ❑ Case went to Supreme Court
 - Van Buren sided with Spain
 - John Quincy Adams defended slaves
 - Supreme Court ruled in favor of slaves, all were returned to Sierra Leone

The Whigs

- Formed in 1834 in response to Jackson's policies
 - Formed from the National Republicans
- Included:
 - Henry Clay, John Quincy Adams, and William Henry Harrison
- Whigs believed in:
 - Strong legislative branch
 - Strong State Governments
 - American System
 - High tariffs
 - Promote industry & manufacturing
- Selected William Henry Harrison to run against Van Buren in 1840

Election of 1840

Whig flyer showing the economic hardships under Martin Van Buren

Tippecanoe and Tyler, too!

■ William Henry Harrison

- ❑ First president to actively campaign for office
 - First elaborate, developed campaign
- ❑ Billed as war Hero
 - Battle of Tippecanoe
 - Battle of Thames
- ❑ Used Log Cabin and Hard Cider images
 - Man of the people
 - From the Rough-and-Tumble West
- ❑ Slogan/Song was “Tippecanoe and Tyler too!”
 - John Tyler (VA) was his running mate

William Henry Harrison

- 9th President (1841)
- First Governor of Indiana Territory
- Whig Party
 - Supported Bank Bill
- Curse of Tecumseh?
 - Presidents elected on years ending in 0 would die in office
 - Lincoln, Garfield, McKinley, Harding, Franklin Roosevelt and Kennedy. (Ronald Reagan, Bush)
- Inauguration Day was wet and cold.
 - Harrison wore no hat or overcoat
 - Gave 2 hour inaugural address
- Died 30 days into term

John Tyler

- 10th President (1841-1845)
- Served remainder of Harrison's term
 - "His Accidency"
- Expelled from Whig party for vetoing the Whig agenda
 - Twice vetoed National Bank bill
 - Attempt at impeachment for "abuse of veto"
 - 'Man without a party'
- Annexed Texas just before leaving office
 - Could not get enough support in Senate to confirm treaty with Texas
 - Joint Resolution passed last day in office
 - Texas officially admitted under next president, James. K Polk

