
VIRGINIA PARTY POLITICS AND TEXAS ANNEXATION

A Thesis
Presented to

The Faculty of the Department of History
The College of William and Mary in Virginia

In Partial Fulfillment
Of the Requirements for the Degree of

Master of Arts

by
Margaret C. Martin

1997

APPROVAL SHEET

This thesis is submitted in partial fulfillment of
the requirements for the degree of

Master of Arts

Author

Approved, August 1997

Scott R. Nelson

John Selby

Melvin P. Ely

ii

TABLE OF CONTENTS

Page

ACKNOWLEDGEMENTS iv
ABSTRACT v
INTRODUCTION.. 2

CHAPTER I. JOHN TYLER AND THE PARTY SYSTEM 6
CHAPTER II. THE RICHMOND ENQUIRER: "WE GO FOR

ANNEXATION, IMMEDIATE ANNEXATION" . . .18
CHAPTER III. THE RICHMOND WHIG: "WE CAN ASSURE THE

PUBLIC, TEXAS WILL NOT BE ANNEXED" . . 30
CHAPTER IV. THE JOINT RESOLUTION 39

BIBLIO G R A P H Y.............. 48

iii

ACKNOWLEDGEMENT S

My time at William and Mary is an experience that I will
never forget. I would like to thank Professor Scott Nelson for
advising my thesis. His patience and willingness to accommodate
my schedule are appreciated in addition to his comments on my
paper. My thanks to Professor Melvin Ely for challenging me
throughout the year in his role as instructor and reader of my
thesis. I am also grateful to Professor John Selby whose
comments and research suggestions are much appreciated.
Finally, my regards to fellow graduate students Todd Pfannestiel
and Joan Campbell, good friends and scholars both.

iv

ABSTRACT

In the 1830s and 1840s, the Whig and Democratic parties
were distinct, cross-sectional parties with loyal followers.
Because slavery had the potential to create rifts between the
North and South, Jacksonian politics, stressed party loyalty over
sectional loyalty. While antebellum politicians often debated
the future of slavery, it was common practice to address slavery
as part of larger party questions.

The annexation of Texas is one example of an issue that
had clear ties to the future of slavery, yet was determined as a
party question. Politicians focused the debate away from
slavery to economic issues, the role of the government, and the
constitutionality of annexation. By doing so, they hoped to
strengthen cross-sectional political parties which tended to
unify the country as a whole.

Partisan newspapers played an active role in antebellum
politics and the debate over annexation. In. Richmond, Virginia,
each party published an influential, widely read party paper.
The Richmond Enquirer promoted the Democratic party and
annexation. The Richmond Whig championed the Whig, party and
opposed annexation. The purpose of this thesis is to use
partisan papers to demonstrate Virginia politicians' attempts to
frame annexation in broad party terms, not as sectional issues.
In the end, however, the underlying association between slavery
and annexation fixed each party's reputation in the minds of
Southern voters. This association undermined the second
American party system. Thus, the debate over annexation
foreshadowed the sectionalism that would lead to the Civil War.

v

VIRGINIA PARTY POLITICS AND TEXAS ANNEXATION

2

Introduction

From 1843 to 184 6, the question of the annexation of
Texas, a slaveholding republic more than four times as large in
area as Virginia, threatened to divide the nation along
sectional lines.1 President John Tyler pursued Texas as a means
to establish a popular base of support that would re-elect him
in 1844. Tyler, hoped that annexation would garner voters and
either make the Southern-controlled Democratic party accept him
or help catalyze a third party with him at the helm. Tyler
hoped that politicians would not respond along traditional party
lines. But, as the annexation debate gained momentum,
politicians united behind their parties to support or oppose the
movement. The strategy of refusing to address the question of
slavery as the central point of contention appealed to both
parties when they framed the question of the annexation of
Texas. During the debate over Texas annexation, Southern
politicians continued to focus on party rhetoric and issues
other than slavery raised by expansion in order to limit debate
over slavery on the national level.

1Frank L. Owsley, "The Pattern of Migration and Settlement in the
Southern Frontier," in The South: Old and New Frontiers, ed. Harriet C.
Owsley (Athens, GA: University of Georgia Press, 1969), p. 15. Texas
contains 175, 587, 840 acres while Virginia has 39, 262, 720 acres.

Because of its link to slavery, annexation was a good
candidate to create discord between sections and between
political parties.2 Politicians faced the dilemma of
maintaining cross-sectional party appeal without completely
alienating themselves from their own sections. Through the end
of 1845., ideological divisions between Whigs and Democrats
continued to govern Southern political behavior.3 As the
beliefs of the two parties were different to begin with, it
naturally followed that they had different plans for keeping the
debate from becoming too sectional and for approaching
annexation in a manner consistent with their party ideology.

Both Virginia Whigs and Democrats promoted the idea that
the expansion of slavery need not be a concern for their
respective Northern allies, but again, each took a slightly
different approach. Because they supported annexation,
Democrats had to persuade Northern allies that the issue was not
slavery or southern power, but rather that annexation was in the
interest of the Union as a whole. They asserted that Texas, "As
an integral party of the Union [will] greatly enhance the value
of its exports, and at the same time afford a most valuable
market for the mechanical and agricultural production of the
North and West."4

2Frederick Merk, Manifest Destiny and Mission in American History
(Cambridge, MA: Harvard University Press, 1963), p. 41.

3David. M. Dunning, The Southern Perception of the Trans-
Mississippi West, 1845-1853 (University of Illinois, Ph.D. Dissertation,
1995), p. ix.

4Richmond Enquirer, 27 December 1844.

4
The Whigs opposing annexation did not have to placate

their northern wing, but rather had to assure southern members
that their best interests lay in refusing Texas. Ultimately,
the southern Whigs insisted

that we have not taken ground against the
future and ultimate acquisition of this country to
the United States. ...What we have contended for was,
that Texas should not be instantly annexed, in
violation of national faith, and our treaty
stipulations with Mexico, before the people of the U.
States had had time to reflect, and to accomplish
speculative ends of land mongers and political
aspirants.5

Advocating gradual annexation allowed the question to remain
open-ended, thereby retaining both northern and southern

support, the Whigs hoped.
During the life of the second party system, the debate

over slavery surfaced more and more frequently despite
politicians' desire to focus on economic concerns and Henry
Clay's American System as the key political issue. The Texas
issue crowded out economic discussions in newspapers for the

first time in 1844 and as in the past, politicians tried to
relegate concerns about slavery to the second tier of
importance.6 This strategy was mostly successful regarding
Texas, though the debate over that same issue nonetheless showed
the potential of slavery to undermine national party unity*

An examination of the newspaper debate on the issue in one
southern city, Richmond, Virginia, reveals that the South was

5Richmond Whig, 12 April 1844.
6William J. Cooper, The South and the Politics of Slavery, 1828-

1856 (Baton Rouge, LA: Louisiana State Press, 1.978), p. 195.

5
not unanimous in its support for annexation and that partisan
divisions .influenced voting on the issue. Expansion was not
viewed by the South strictly in terms of preserving of slavery.
The debate in the Richmond Enquirer and the Richmond Whig during
the push for annexation illustrates the shift in the political
arena from economic matters and the role of the government to
the politics of slavery because, no matter how hard politicians

tried, Texas attracted attention as'a slavery-related issue.
The efforts of party controlled newspapers to keep the slavery
issue submerged as in the past illuminate the conflict over
Texas annexation as evidence of the increasing difficulty to
contain potential sectional conflict over slavery within
traditional political channels.7

7Lex Renda, "Retrospective Voting and the Presidential election of
1844: The Texas Issue Revisited." Presidential Studies Quarterly
XXIV(Fall 1994), p. 838.

6

Chapter I
John Tyler and The Party System

The annexation of Texas is often seen as evidence of the

sectional conflict that was a major cause of the Civil War.
Although slavery clearly influenced the tactics of Southern
politicians, the larger strategy of party politics attempted to
keep the "peculiar institution" a secondary issue. Although
slavery did enter the debate over annexation, it did not produce
the sharp sectional divisions between slave and non-slave states
that emerged in the 1850s.8

Party conflict, not sectional conflict, characterized
United States history from roughly the 1820s through the
introduction of the Wilmot Proviso to Congress in 184 6. The Age

of Jackson precipitated the growth of two national, cross-
sectional parties, the Democrats and the Whigs. Democratic and
Whig politicians forged distinct ideologies and preserved cross-

sectional alliances by concentrating on issues like the tariff,
National Bank, internal improvements, and the role of the
federal government. For example, the Democratic party regularly
opposed the bank and concluded that,. "It is sufficient to say of
a National Bank, that it has no warrant in the Constitution

8Dunning, Southern Perception, p. 1.

7

itself."9 Democrats also generally opposed protective tariffs.
They asserted that the idea that "high duties make low prices"
was a Whig fallacy.10 Whigs, on the other hand, sought to
resurrect the National Bank. Opposed to the expansion of
presidential power, Whigs declared themselves "united in
introducing a thorough reform, in cutting down Executive power

and patronage, in turning out faithless office-holders, in
putting a stop to the plunder of the Public."11

The parties concentrated on issues seemingly unrelated to
slavery partly because they cared deeply about those issues and
partly because they hoped to bury slavery as a national concern.
Southern antebellum politicians thus tried to address political
events in a national framework. The Democratic party defended
states' rights and strict construction of the Constitution.
Democrats were proponents of a small, well-run government and a
free play of economic forces. But the Whigs were Madisonian
nationalists and proponents of broad construction. They favored
distribution of federal funds for internal improvements, public
education, and the American system, and could be induced to
support a protective tariff as long as their region stood to
profit.12 Both parties concurred that the expansion of the
United States drew attention to the issue of slavery.

9Richmond Enquirer, 16 April 1841.
10Richmond Enquirer, 12 April 1844.
i:LRichmond Whig, 12 February 1841 and 24 February 1841.
12William G. Shade, Democratizing the Old Dominion: Virginia and

the Second Party System, 1824-1861 (Charlottesville, VA: University of
Virginia Press, 1996), pp. 228, 245, 248-249; Joel Silbey, The Shrine of

The two-party system was strong in Virginia. While the
voting population was evenly distributed between the Democrats
and Whigs, the Democratic party usually controlled the
legislature.13 Partisanship dominated the assembly from the mid-
1830s through the 1840s when the two parties put forth competing
agendas and defined contested issues differently. Virginia
politicians acted much like politicians in other states. In the
assembly, major national issues defined the differences between
the parties. Whigs supported measures to spend tax revenue,
while Democrats were likely to advocate retrenchment and
reform.14

Southern politicians defended slavery when the issue

emerged, but party informed the way in which they defended it.'15
Democrats usually accepted the positive good argument for
defending slavery while Whigs were likely to support conditional
emancipation at some future point.16 More often than not, debate
over the peculiar institution centered on the effects of slavery

on the state-such as altering the center of political and
economic power- rather than how to eliminate' the system. A key
concern for slave-holding Virginians was the security of their

property rights— human capital in this case.17 Despite these

Party; Congressional Voting Behavior, 1841-1852 (University of
Pittsburgh Press, 1967), pp. 27-28.

13John Edward Buck, Virginia and the Mexican War (M.A. Thesis,
University of North Carolina at Chapel Hill, 1965), p. 8.

14Shade, Democratizing the Old Dominion, pp. 186-189
15Cooper, South and the Politics of Slavery, p. 105.
16Shade, Democratizing the Old Dominion, p. 194

9
particularly southern concerns, Virginia politicians understood

the desirability of maintaining a northern alliance.
Cooperation between the northern and southern factions of

parties was necessary to insure that national power would
protect the South and slavery. Northerners needed southern
support to gain national political power, which provided the
incentive for them to cooperate. As a result, it was
advantageous for both northerners and southerners to keep the
slavery question out of Congress and national debate. The
potential fracturing of delicate alliances encouraged
politicians to repress the issue of slavery as neither section
could afford to alienate the other for fear of losing national

power.
The opportunity to annex the Republic of Texas first arose

when Texas declared independence from Mexico in 1836.
Democratic Presidents Andrew Jackson and Martin Van Buren
ignored annexation overtures from the newly independent Texan
government, because they recognized the sectional danger
annexation represented. During their presidencies, they saw no

way to make the issue palatable to the Democratic party as a
whole. In order to preserve the unity of the party and not risk

losing power to the rival Whigs, Jackson flatly refused to
consider annexation. His motive was to guarantee the election
of Martin Van Buren.18 Van Buren also chose to avoid the
question for, like Jackson, he recognized the potential for a
clash between the sections of the Union over the issue of

17Shade, Democratizing the Old Dominion, p. 262.

10

slavery.19 The issue lay dormant until John Tyler resurrected it

during his presidency.
John Tyler was not elected to the office of President of

the United States. In 1840, the Whig party nominated him as
William Henry Harrison's running-mate in order to placate
Southern Whigs who wanted a supporter of states' rights. Tyler
was a states' rightist and former Virginia Senator who, unlike
John C. Calhoun, was not so identified with Southern interests
that the North objected to him. Although the Whigs purposely
nominated Tyler to the vice-presidency, they did not anticipate
his ascension to the presidency. When President Harrison fell
ill and died a mere month after his inauguration, the office
fell into the lap of "His Accidency," John Tyler. The Whig
party expected that he would act. in ways consistent w.ith their
platform and take cues from their powerful leader, Senator Henry
Clay. In fact, Tyler received enthusiastic support from the
Richmond Whig, which proclaimed, "John Tyler is now elevated to
the head of the Whig Party and the American People. ...That he
will worthily discharge it— that he will pursue with unfaltering

Of)step the good of the country—we have no shadow of a, doubt."
The Whig party's optimism was matched by much anticipation

from the Democrats. Thomas Ritchie and Virginian Democrats
demanded to know if Tyler "will carry out the Whig measures, or
will he recollect the Virginia.State Rights' principles to which

18Cooper, South and the.Politics of Slavery, p. 182.
19Merk, Slavery and the Annexation of Texas (New York: Alfred A.

Knopf, 1972), p. 6.
20Richmond Whig, 6 April 1841.

11

he was formerly devoted?"21 Pessimistic Democrats predicted that
"we have now more to fear than to hope from the Acting President
of the United States."22 The Democrats had less to fear than
they anticipated. Tyler struck out on his own and vetoed two
successive bank charter bills; a national bank was the pet
project of Whig leader Henry Clay and enjoyed strong party
support. By the end of 1841, Tyler had become a President
without a party. Dumped by the Whigs and shunned by the
Democrats, Tyler turned his-attention toward Texas.

There is evidence that John Tyler had designs on
resurrecting the Texas question early in his tenure as President
of the United States. Tyler's son and biographer Lyon G. Tyler
mentions an 1841 meeting between Virginia Representative Henry
Wise and the new president in which Tyler referred to annexation
as the all-important goal of his administration. Further
evidence of Tyler's early interest is provided in a letter to
Daniel Webster dated October 11, 1841. Referring to annexation,

he asked Webster, "Could anything throw so bright a lustre
around us?"23 Though the issue had been avoided by previous
administrations, Tyler looked at Texas with interest.

Undaunted by the potential disruption annexation
presented, Tyler proved to be a southerner committed to pursuing
policies that benefited his section.24 With the 18 41 re-election

21Richmond Enquirer, 6 April 1841.
22Richmond Enquirer, 23 April 1841.
23Lyon G. Tyler, Letters and Times of the Tylers (New York:

DeCapo Press, 1970), Vol. 2: 254.

12

of pro-annexation Samuel Houston as President of the Republic of
Texas, the time for a treaty was ripe. Furthermore, having been
dropped by both parties, "His Accidency" was anxious to
successfully navigate an issue that would redeem his
administration.25

Tyler presented annexation as a national issue. Although
Tyler and his supporters claimed Texas was not a partisan issue,
the lack of support from the Whigs made it clear he would have
to seek support from the Democratic party.25 To do so, Tyler
employed a two-tiered strategy. First, he stressed the
possibility of a vulnerable Texas to fall prey to "some
ambitious foreign power," more, specifically, to Great Britain.27

Second, he highlighted the: economic benefits for both the North
and the South that, according to him, were sure to follow
annexation,. Tyler asserted that the acquisition of Texas was a
matter of national security and economic prosperity for the
whole country.

A letter published in the Madisonian, the Tyler organ,
outlines the strategy of Tyler's annexation campaign. The

letter, which appeared unexpectedly on January 23, 18 43, was
written by Virginia Congressman and Tyler supporter Thomas W.

24 Robert Sobel, Conquest and Conscience: The 1840s (New
York: Thomas Y. Crowell Company, 1971), pp. 224-225.

25Arthur M. Schlesinger, ed., History of American Presidential
Elections, 1789-1968: Vol I. 1789-1844 (Chelsea House Publishers, 1971),
Vol 1: p. 759. In Letters and Times of the Tylers, Lyon G. Tyler
asserts that until 1843 J. Tyler hoped to return to the Whig fold/ but
once he realized that Henry Clay was too strong, he turned his attention
to the Democratic Party.

26Tyler, Letters and Times of the Tylers, Vol. 2: 27 8.
27Tyler, Letters and Times of the Tylers, Vol. 2: 271.

13

Gilmer. In an effort to give the issue a national flavor,
Gilmer asserted that Texas would provide an open market for
manufacturers and the agricultural surplus of non-slaveholding
states. Moreover, while the South might face increased
agricultural competition, reaffirming continental destiny was in

the best interest of the whole country. For those who feared
annexation was directly linked to the expansion of slavery,
that, too, need not be a concern, as long as the status of
slavery was left to be decided by each individual state.
Furthermore, the acquisition of Louisiana and Florida had set

the Constitutional precedent for annexing Texas.28
Tyler and his supporters insisted that, ..failure to annex

Texas invited foreign interference on our borders, a potential
threat to national security and economic well-being. In its
struggle to maintain independence, Texas had experienced
economic depression and built up a large national debt, making
it susceptible to outside influence. Inspired by the supposed

vulnerability of Texas, Thomas Gilmer presented a potential
scenario in his letter to the Madisonian: Great Britain offered
Texas a loan with the condition that Texas not agree to be
annexed to the United States, in effect becoming a colony of
Britain. Tyler himself pointed to the coincidental timing of
the retirement of Secretary of State Daniel Webster, the

statesman who persistently negotiated the terms of the Webster-

Ashburton treaty which settled the boundary between Maine and
Canada, and the rapid workings of British influence upon the

28Merk, Slavery and Annexation, pp. 8-9.

14

destiny of Texas.29 His claims seemed to be substantiated, for
even as Congress entertained a.joint resolution for Texas
annexation, Texas allowed Great Britain and France to propose a
plan to coerce Mexico into recognizing Texas' independence as
long as Texas pledged never to annex itself to the United
States.30 An alliance between foreign powers and Texas,
annexationists claimed, threatened the United States politically
and economically. Tyler believed that demonstrating British
intentions to influence Texas would weaken opposition to
annexation.31

Despite the administration's attempts to frame annexation
in terms of national security to gain support for annexation,

the issue became linked to the spread of slavery. In an effort
to depict Great Britain as a threat, the President released a
report of British intrigue submitted by his unofficial aide,
Duff Green. Green portrayed the British threat to United
States's power in the form of British abolitionists who promoted
the end of slavery in the United States. The publication of
Lord Aberdeen's remarks to Texas abolitionist Pearl Andrews that

Britain intended to "encourage abolition in Texas" bolstered

this unintended shift of focus to slavery.32 Aberdeen further
substantiated the British.anti-slavery stance t h r ough his August

29Tyler, Letters and Times of the Tylers,. Vol. 2: 271.
30Tyler, Letters and Times of the Tylers,. Vol. 2: 335. Anson

Jones replaced Sam Houston as president before the charge at Paris was
given the authority to enact this plan.

31 Kinley J. Brauer, Cotton Versus Conscience, Massachusetts Whig
Politics and Southwestern Expansion, 1843-1848 (Lexington, KY:
University of Kentucky Press, 1967), p. 58.

15

18, 1843, remark to parliament that the "British public and
government hoped to see the abolition of slavery in Texas and
everywhere else."33 Slavery gained further attention after a

letter from Secretary of State John C. Calhoun to British
Ambassador Richard Pakenham, containing a rousing defense of
slavery, was made public.34 The administration caused many to
associate annexation with the expansion of slavery instead of
finding annexation essential to national security.

Negotiations for an annexation treaty took place out of
the public eye, but annexation became a heated public issue in
late 18 43 when it became clear that Tyler intended to present
the Senate with a treaty for ratification. Tyler and a small
circle of states' rights theorists and pro-slavery, southern

sectionalists had devoted the second half of his term to the

acquisition of Texas in hopes of rallying enough support to win
the election. These . Tylerites, atypical Whigs who were not even
standard Virginia Whigs (Virginia being Tyler's home state), did
not represent the position of the rest of the. party.35

Tyler sent the negotiated treaty to the Senate on April
22, 1844 . The treaty met with, plenty of opposition, including
that of Virginia Whig William S. Archer. He stood before the

Senate and proclaimed,

32Tyler, Letters and Times of the Tylers, Vol. 2: 27 6.
33Merk, Slavery and Annexation, p. 23.
34Justin H. Smith, The Annexation of Texas (New York: The Baker

and Taylor Co., 1911), p. 201.
35Shade, Democratizing the Old Dominion, p. 247.

16

If, then, this was decided to be the election
presented to us— annexation in the circumstances of
this treaty—by this treaty now, or annexation never—
if this were truly the real question— now or never,
was there room for hesitation? No! The loud
exclamation! Let it go out from this hall— resound
through this land— reverberate from Texas—Never! oh,
never!

The treaty was blocked on June 8, 1844, by a coalition of Whigs
and conservative Democrats.37 Consequently, annexation became a
major issue during the 18 4 4 presidential election and was
ardently debated in partisan newspapers.

Two such newspapers were Richmond Whig and the Richmond
Enquirer, the most widely read political journals in the
commonwealth of Virginia.38 Richmond was the political hub of a
state with active politicians and a heritage of national
political involvement. The Enquirer and the Whig were not only
the party organs for the state of Virginia, but each paper was
headed by a man who was prominent within the party on state and
national levels. The popular press was unabashedly partisan and

editors played crucial roles as party leaders.39
The Richmond Enquirer was the Democratic paper edited and

published by Thomas Ritchie. Ritchie, with his many close
connections to Democratic politicians, intended the paper to be

^ Congressional Globe, 28th Cong., 1st sess., App. (1843-44), pp.
693-696., cited in Frederick Merk, Slavery and Annexation, p. 81.

37Arthur M. Schlesinger, History of Presidential Elections, Vol. 1:
p. 773; Frederick Merk, Slavery and Annexation, p. 81. The treaty was
rejected 35-16. Twenty-seven out of twenty-eight Whigs opposed it and
fifteen out of twenty-two Democrats supported it.

38Elizabeth R. Varon, "We Mean to be Counted": White Women and
Politics in Antebellum Virginia (Ph.D. Dissertation, Yale University,
1993), p. 252.

17

"a vigorous Democratic journal, in view of the importance of
Virginia to the Democratic party, and the tastes- of. the Virginia

voters."40 John H. Pleasants edited the Richmond Whig. Its Whig
sentiments were not only clear in its columns, but were also
regularly refuted by the Enquirer. The existence of two
ideologically opposed papers in itself illustrates the vigor of
partisan divisions within the South, and specifically in the
state of Virginia, divisions that fundamentally structured the
debate over Texas.

39William G. Shade, Democratizing the Old Dominion, p. 99.
40Robert W. Hughes, Editors of the Past (Richmond, VA: Wm. Ellis

Jones, Book and Job Printer, 1897), p..7.

18

Chapter II
The Richmond Enquirer:

"We go for Annexation, Immediate Annexation"

Thomas Ritchie was born in Tappahannock, the old
commercial center of Virginia. The Ritchie family was related
to the Roane and Brockenbrough families of Virginia, prominent
Virginia politicians and businessmen. After dabbling in various
other professions, Ritchie began his publishing career with the
encouragement of Thomas Jefferson. He published the first issue
of the Richmond Enquirer on May 9, 1804. From the outset, party
patronage influenced the temper of the paper. Ritchie, like the

Democratic party he was a member of, opposed a strong central
government. He also consistently supported states' rights. In

late 1831, in the wake of the debate over slavery following the
Nat Turner rebellion, Ritchie actively participated in the
discussion regarding the future of slavery but he clearly
believed that the issue should be decided only by Southerners.41
Throughout his tenure at the Democratic Enquirer, Ritchie
published a consistently states' right paper. Although he never

41Allison Goodyear Freehling, Drift Toward Dissolution, The
Virginia Slavery Debate of 1831-1832 (Baton Rouge, LA: Louisiana State
University Press, 1982), p. 86.

19
held public office and avoided the spotlight, he was recognized
as the undisputed leader of the Richmond Junto.42

The Richmond Junto, a loosely knit alliance of Democratic
politicians and prominent members of Virginia society, led the
Jacksonian movement in Virginia. Members, including Peter V.
Daniel, Andrew Stevenson, William H. Roane, Richard E. Parker,
John Brockenbrough, and Philip N. Nichols, are credited with
maintaining the Virginia Democratic party's loyalty to Andrew
Jackson and Martin Van Buren through the early 1840s. Adhering
to the principles of states' rights but desiring a strong
federal union, this semi-formal organizing committee oversaw
presidential elections and party discipline and corresponded
with national party leaders. They were even accused of viewing
themselves as the "power behind the throne."43

The Junto ensured that Virginia never cast her vote for a
Whig presidential candidate.44 In fact, even in 1840 when
Virginia-born Whig William Henry Harrison won the presidential
election, Virginia still voted Democratic. When the Whig hinted
that the Democrats should concede the state as lost, the Junto
mouthpiece predicted correctly, albeit with great estimation of

their own influence,. "We entertain a confident belief that
Virginia will not vote, for Harrison. ...So far from knowing that

42Wade L. Shaffer, The Richmond Junto and Politics in Jacksonian
Virginia (Ph.D. Dissertation, College of William and Mary, 1993), p. 11.

^ Richmond Whig, 19 February 1841.
44Shaffer, Richmond Junto, pp. 2-9.

20

she will go for Gen. Harrison, we most confidently believe, that
she will go for Mr. Van Buren by a strong majority."45

Ritchie's talent lay in the art of compromise and
conciliation. His efforts for party unity served to hold
together elements of the anti-slavery and protectionist North

with the generally pro-slavery and free trade South,
particularly during the 1840 presidential election.46 Although
Ritchie was successful in preserving the Albany Regency/Richmond
Junto partnership to give Van Buren Virginia in the 18.36 and
1840 elections, after the 1840 election the Junto's power began
to fade. The increasing prominence of the question of slavery
in Virginia politics, which Ritchie and the Junto had tried to
keep out of public debate, undermined their ability to maintain

cross-sectional party unity.47 This erosion of national unity

caused their local support to weaken as well.
Expansionist sentiment among Democrats made the Democratic

party a logical proponent of the proposed annexation. Southern
Democrats had promoted the idea of continental destiny for
decades. A "more perfect union" would evolve with a continually
expanding frontier, an idea that arose from the tradition of
American exceptionalism.48 The spread of republican values and
greater economic success would follow a.s the size of the United

45Richmond Enquirer, 29 October 184 0.
46Charles H. Ambler, Thomas Ritchie; A Study in Virginia Politics

(Richmond, VA: Bell Book & Stationary Co., 1913), p. 218.
47Shaffer, Richmond Junto, p. 23

21

States increased. The Democratic party was the party of
Manifest Destiny.49

Democrats in Congress argued that the American federal
system provided a flexible government capable of indefinite
growth. The federal system of government left control of local
affairs such as slavery in the hands of individual states and
allowed the building of a large nation without central tyranny.50
To gain the support of states' rights politicians, Democrats
argued that expansion increased the federal nature of the
government and actually moved the government away from
centralized power; authority over wide areas was not thus a
threat to states' rights ideals. 51

A real threat to the nation, claimed the Democratic party,
was the activity of Great Britain on the country's southern
border. With Great Britain pursuing relations with Texas, they
reasoned, the United States must act or risk having a
neighboring independent republic competing for economic ties

with Britain. Even, ex-president Andrew Jackson supported that
argument. He wrote a letter for publication advocating
annexation based on the threat of a Texas/Britain alliance.52
Furthermore, either an independent or British-dominated Texas

48:Thomas R. Hietala, Manifest Designs: Anxious Aggrandizement in
Late Jacksonian America (Ithaca, NY: Cornell University Press, 1985), p.
257.

49Merk, Manifest Destiny, p. 27. The actual term "Manifest
Destiny" was coined by John L. O'Sullivan in an editorial on the Texas
issue in the Democratic Review for July and August, 1845, although
variations of the same idea were used before that.

50Merk, Manifest Destiny, p. 26.
51Dunning, Southern Perception, p. .72.

22
could thwart Manifest Destiny by creating a barrier between the
United States and the Pacific Coast. Clearly,, from the party's
viewy, this outcome was unacceptable.

Expansionist Southern Democrats also asserted that
annexing Texas would not increase the power of slave states.
Most Democrats suggested that the line of the Missouri
compromise prevented slave, states' power from growing too
quickly. Democratic Congressman Thomas Bayly from Virginia's

Eastern Shore, among others, pointed out that, "The Missouri
'surrender' had thrown the larger portion of territory to the
free states making Northern predominance a future certainty."

There was no longer an issue to be made out of the balance of

power between the North and South.53 Virginia Democratic
Congressman George Dromgoole- suggested that 36'30" should "stand
forever, and put an end to this question."54 The Richmond
Enquirer insisted that "There is but one course for every true
Southern man— stand on the Missouri Compromise line."55 In the
words of one historian, "Most pro-annexation Southerners

accepted this as the sine qua non on the slavery question,
although their embrace of it ran from ardent to decidedly icy."56

After: John Tyler raised the issue of annexation, Southern
Democrats more vehemently justified annexation in terms of
national security. Many of their arguments followed the

52Richmond Enquirer, 2 April 1844.
53Dunning, Southern Perception, p. 102.
54Richmond Enquirer, 01 February 1845.
55Dunning, Southern Perception, p. 101.

23

reasoning of the letter written by Robert J. Walker of
Mississippi. The Walker letter appeared in the Enquirer over
the course of two issues, May 24 and May 28, 1844. It had been
printed for the first time in February by the Washington Globe.
Senator Walker asserted that annexation should be supported
based: on several considerations. In 183 6, the Republic of Texas
had voted for annexation, so the question of support on their
end had long been settled. The United States acquired Texas'as

part of the Louisiana purchase, he asserted, and to refuse
annexation was to deny the wisdom of the original purchase. The
cession of Texas to Spain by the 1819 Adams-Onis Treaty
violated the treaty of 1803 and was therefore an error.

Texas was a potential threat to United States security if
she were not annexed, which should be easy to do since most of
her citizens were former Americans, Walker continued. The

growth from thirteen to 2 6 states had only strengthened the
Union so, naturally, the addition of Texas would increase the
prosperity of every American and bind the country closer
together. Slavery should not present a problem, Walker
insisted; in fact, Texas would improve the situation. The soil
in the South was worn out, so instead of an increase in
population, there would be a shift, draining slaves away from

the border commonwealths, eventually to Mexico and Central and
South America, relieving the nation of the burden of an enslaved

class. Refusal to annex Texas left the door open for a

potential alliance between Great Britain and Texas, or could
force Southern and Southwestern states to secede and ally with

56Dunning, Southern Perception, p. 101.

24

Texas. Walker concluded that "this great measure is essential
to the security of the South, the defence of the West, and
highly conducive to the welfare and perpetuity of the whole
Union. "57

The Enquirer used arguments based on party ideology to
support annexation. It emphasized the link between Northern and
Southern Democrats on the issue to reaffirm the idea that

annexation was a national, not a sectional, issue. The October
12, 1844, edition assured readers that Northern Democrats
favored annexation more strongly than Southern Whigs.58 Party
ideology, not narrow sectionalism, underlay Democratic pro-
annexation, the paper insisted, since annexation had the support
of both must northern and southern Democrats. In the November
5, 1844, issue, a most pointed message urged voters to the polls
to support James K. Polk for president and all other Democratic
candidates because

...they stand forth as the advocates of those
great national measures, the Annexation of Texas and
the Occupation of Oregon, which sectional prejudices
and petty party feelings alone prevent being carried
by acclamation. They are for making our Republic
really independent of all the rest of the world,
while our opponents are willing to see Texas thrust
away from our threshold and Great Britain encircling
us with her territories, by seizing on Oregon in
addition to her Canadian possessions, and reducing
Texas to a state of commercial vassalage to her .59

^ Richmond Enquirer, 24 May, 28 May, 1844, reprinted from the
Washington Globe, 03 February 1844.

58Richmond Enquirer, 12 October 1844.
S 9Richmond Enquirer, 05 November 1844.

25
This passage illustrates the Democratic paper's invocation of
patriotism to make the point that annexation was a national
issue of equal concern to North and South because of the threat
of foreign interference. The paper purported to decry partisan
appeals on the issue as well as sectional polarization. Ritchie

insisted that "we do not desire to see this great subject
converted to a sectional question, nor do we entertain the

foolish design of attempting to make it so."60 Annexation
reflected the interest of the nation and merited unanimous
support from both parties, and especially from all Democrats.

The language of this passage also suggests Democratic fear
for national safety. It was important for the United States to
hold competing foreign powers at bay, or the country would never
be secure as a major power. The United States was independent

and so was. Texas. No less of a power than Great Britain had
recognized the independence of the latter. To procrastinate was
dangerous. Not only did the United States risk the safety of

the whole union and jeopardize the governmental system, but
wavering on admitting Texas invited foreign interference on our
Southern border. In those terms, annexation became a point of
national pride and as a means of securing international
standing.

In November 18 44, with the election as President of pro­
annexationist James K. Polk who carried Virginia by a margin of
six thousand votes, Democrats increasingly saw annexation as a
litmus test. In January, 1845, Ritchie printed a letter from a

60Richmond Enquirer, 05 May 1844.

26
reader calling for a Democratic Senator. Virginia was entitled
to pro-annexation representation because "if you look to numbers
alone, she is [Democratic] by about six thousand majority."61
Annexation was identified as a party issue, therefore Virginia
needed a Democrat in order to make sure her true opinion was
heard. This assertion was reinforced when the paper stated that
it expected Whigs in the South and West to vote along party
lines in the January House votes on the Texas question.62

After Polk's victory, Ritchie's Enquirer again espoused
cross-sectional unity when it stated that "Democrats in the
North and South are the same; they act together for the great
purpose of preserving our free institutions." As for the future
of slavery, Ritchie endorsed Walker's diffusion thesis and
claimed that "Texas would be the door through which the negro
race of the United States would ultimately pass."63 The Enquirer
mirrored the Democratic sentiment that slavery was best left out

of further debate, sharply criticizing those who continued to
oppose annexation based on fears of the expansion of slavery.
Virginia Democrats favored "setting aside the subject of

slavery, [which] ought not to be regarded— and every
consideration of prudence, policy, justice and patriotism, seems
to demand the reunion [of Texas and the United States] at the
earliest practicable moment."64

61Richmond Enquirer, 03 January 1845.
62Richmond Enquirer, 07 January 1845.
63Richmond Enquirer, 27 December 1844.
64Richmond Enquirer, 27 December 1844.

27

Virginia Democrats increasingly equated Whig sentiments
with Northern, sectionalism. For example, Ritchie asserted in
January, 1845: "The Richmond Whig outstrips its most ultra
Northern Federal allies, in its bitter opposition to the
annexation of Texas." In the same article, the Enquirer
recognized that party affiliation would affect resolutions

passed by the state House of Delegates in regard to the question
of annexation, and he hoped that the Whigs would "meet the
question promptly, throw aside all their former party feelings,
and strike one blow for their country."65 When a resolution
barely passed the state Senate because of Whig opposition, the
paper observed that Texas annexation was "now altogether a party
question, even in Washington." When individual Whigs did cross
party lines they were congratulated for rising above party.66
Additionally, the paper commented on a pro-Texas resolution not
passed in North Carolina because of the Whig vote, further
illustrating the party influence on the issue.

In January 1845, the Enquirer also acknowledged that if
slavery were made an issue, annexation might fail.67 As the
annexation debate grew heated, the Democrats claimed that the
South did not want to make slavery an issue but that the North

did. Ritchie insisted that despite the efforts of Massachusetts

and Connecticut in particular, "we, therefore, do not make the

issue. It i s .forced upon us by the abolitionists— and we stand

65Richmond Enquirer, 14 January 1845.
66Richmond Enquirer, 2 8 January 1845.
^Richmond Enquirer, 17 January 1845.

28

only upon self defence, in resisting an influence, to which, if
we should how submit, on such ,a measure, we can perceive no
stopping place." Virginia Democrats asserted that the Missouri
Compromise had fixed the line between slave and free territory
and that the free states had the best side of the bargain.68

In further support of expansion, there was an extended
article on the "Fruits of the Annexation of Texas." It stressed
that the Enquirer, and by extension, the Democrats, had always
approached the issue of annexation from a national point of
view. While acquiring Texas was important to protect the South
from foreign intrigue, and even, the paper admitted, to protect
slavery, annexation was really an extension of the voice of the
people. That voice had been exercised by electing President
Polk. More important, annexation was viewed with the future of
the West and North in mind, too. The Enquirer insisted that
Texas would provide a growing market for the staple products of

the West and the manufactured goods of the North. For an
independent Texas to infringe on United States trade relations
with Great Britain would be equally damaging for Northern
manufacturers and Southern planters.

The Democratic party used the pages of the Enquirer to
champion annexation. In fact, the Whig accused its rival of

printing months of "Texas first—Texas last— and Texas all the
time."69 In his paper's defense, Ritchie stated that "if on
occasion we have confined our attention almost exclusively to

68Richmond Enquirer, 04 February 1845.
69Richmond Whig, 05 February 1845.

the question of annexation, it is because it has [of late]
assumed its imposing aspect."70 It had an imposing aspect
because as a divisive, slavery-tinged topic occupying the
national arena, annexation would determine the future success
the Democratic party.

7°Richmond Enquirer, 10 May 1844.

30

Chapter III
The Richmond Whig:

"We Can Assure the Public Texas will NOT be Annexed"

Whig publisher John Hamden Pleasants was Thomas Ritchie's
chief editorial rival. Pleasants arrived in Richmond in 182 4
from the Lynchburg Virginian, one of the papers in a
"geographical crescent" that opposed the Richmond Enquirer, to
assume the duties of editor at the Richmond Constitutional Whig,
later the Richmond Whig.71 He continually denounced Ritchie and
his Junto, playing on public fear of a body of men in the
capital controlling political affairs.72 Like Ritchie's position
at the Enquirer, the position at the. Whig was a political one.
In fact, historians have speculated that John Pleasants used his
editorial powers to assist his father's political career.73

The Richmond Whig was the principal anti-Jackson paper in
the Eastern part of Virginia.74 Pleasants supported Hugh Lawson
White over the Democrat Martin Van Buren during the presidential

71F. Thornton Miller "The Richmond Junto— The Secret All-Powerful
Club—or Myth" The Virginia Magazine of History and Biography 99
(January 1991), p. 70. The other areas of the "geographical crescent"
were the Valley and Fredricksburg.‘

72Miller, "The Richmond-Junto," p. 74.
73William Shade, Democratizing the Old Dominion, p. 84; Miller,

"The Richmond Junto," p. 71. James Pleasants, John's father, was a
Virginia Senator and served as the commonwealth's governor.

31
election of 1836.75 Through the pages of the Whig, Pleasants led
Whig sentiment in Virginia and labored continually for harmony
within the party. For example, in the 1840 election, party
unity required that the states' rights faction of the Whig party
yield. Virginia Whig judge Abel P. Upshur credited Pleasants
with stifling Virginia Whigs' states' rights sentiment by
"flagging everything like spirit out of the states'-rights
w >/ 7 6m e n .

Nationally, the Whig party grew out of opposition, to
Andrew Jackson and his supporters, who were eventually called
the Democratic party. The Whig party viewed its ideal member as

"one who prefers liberty to tyranny—who supports privilege
against prerogative— the rights and immunities of the people, as
ascertained by the equity of nature, the Constitution and laws
of the country, against the predominance of the Crown, or
Executive power."77 In the South, Whigs found strong support
among merchants, lawyers, and journalists who operated in
markets that served slaveholders.78 Whig beliefs, were compatible
with those southern slaveowners who saw the key to preserving
the institution in finding better markets for slavery-produced

74Henry H. Simms, The Rise of the Whigs in Virginia: 1824-1840
(Richmond, VA: The William Byrd Press, Inc., 1929), p. 1:7.

75Simms, Rise of the Whigs, pp. 94-95
76A.P. Upshur to Judge N. Beverly Tucker, February 22, 1840, cited

in Tyler, Life and Times of the Tylers, Vol. 2: 701-703; Arthur C. Cole,
The Whig Party in the South (Gloucester, MA: Peter Smith, 1962), p. 88.

77Simms, Rise of the Whigs, p.. 86.
78William W. Freehling, The Road to Disunion (New York: Oxford

University Press, 1990), p. 361.

32

products, not necessarily in. the expansion of slavery. They
believed in a republic limited in size, not a vast empire.

The Whigs feared that a large country necessitated a
powerful central government under an executive with unlimited
power and a formidable military, all conditions that threatened

republicanism.79 If expansion was unavoidable, accession should
come voluntarily and not through military might.80 The Whigs
cautioned against a headlong rush to the Pacific. They promoted
a gradual, orderly process to expand westward with the twin
goals of avoiding war with other nations and eventually securing
Pacific harbors. Fundamentally, they believed, rapid expansion

threatened a republican way of life.

According to historian Drew McCoy, Whigs revised
classical Republicanism to prefer, "expansion through time (the
gradual spread of ideals) over expansion through space."81
Virginian William C. Rives thought that the nation's then-
existing boundaries, which stretched from ocean to ocean,
contained "ample area for hundred millions of human beings." He
asked, "Ought not this reconcile gentlemen to some little delay?
Were we so pent in, so crowded for room, that we must burst

through the barriers of the Constitution to get a little

79John H. Schroeder, Mr. Polk's War: American Opposition and
Dissent, 1846-1848 (Madison, WI: University of Wisconsin Press, 1973),
pp. 6-7.

80Schroeder, Mr. Polk's War, p. 28.
81Drew McCoy, The Elusive Republic: Political Economy in

Jeffersonian Virginia (Chapel Hill, NC; University of North Carolina
Press, 1980).

33

breathing space?"62 The domain of freedom, Whigs said, could be
extended by other nations following the example of the United
States, not necessarily by the United States controlling more
land. This request for slower growth appeased potential
supporters of the Whigs in the South because expansion in
general was not unconditionally rejected, merely delayed.

The Virginia Whigs enjoyed a successful, if short,
existence. The Whig party materialized in the wake of the
nullification crisis and attracted many tidewater conservatives
and states' rights advocates. Like the Democratic party, the

• « • • • A AVirginia Whigs considered themselves a party of the people.
However, the Whigs built an the strong banking interests in the
commonwealth and.were generally associated with the emerging
bourgeoisie and cosmopolitans, most of whom were in the east.84
They encompassed many conservative elements and property holders
who believed that the control of wealth belonged with those who
held the wealth.85 As a result, although they had statewide
support, the Whigs are often seen as an Eastern Virginia party.86
Still, the party's statewide appeal was illustrated by the
closeness in Virginia of the 1836 presidential election between
Democrat Martin Van Buren and Whig Hugh Lawson White.87

82Dunning, Southern Perception, p. 79.
83Cooper, South and the Politics of Slavery, pp. 26^2 9.
84Shade, Democratizing the Old Dominion, p. 179; Simms, Rise of

the Whigs, p . 12.
o r Simms, Rise of the Whigs, pp. 36-37.
p gBuck, Virginia and the Mexican War, p. 8.

While Virginia Whigs supported slavery, it was not on the
same terms as the Democratic party. Some historians claim
Democrats believed that the Democratic party existed to
unconditionally preserve slavery.88 Virginia Whigs, however,
viewed the protection of slavery in terms of the protection of
the rights of white men to hold slave property.89 Whig ideology
and views of the responsibility of the national government, and

not only their interests as southerners, shaped their views on
slavery.90 Therefore, in their own eyes, opposition to
annexation did not equal opposition to slavery.

Whig papers were as heated and partisan.as the Democratic
Richmond Enquirer. In the Richmond Whig, for example, John H.
Pleasants based his opposition to annexation on party ideology,,
just as the Enquirer cited its. party's position to support it.
The first argument the Whig advanced was that annexation
repudiated a treaty with Spain. While Texas had at one time
belonged to the United States, the government had ceded it to
Spain in 1819 in exchange for Florida. According to the Whig,
saying "we want it again" did not provide ample reason to annex
the land.91

As it became clear that the issue was not going to fade,
the Whig proclaimed that the question was a "subject of gigantic

87Richard P. . McCormick, The Second American Party System (Chapel
Hill, NC: The University of North Carolina Press, 1966), p. 194.

88John Ashworth, Slavery, Capitalism, and Politics in the
Antebellum Republic (Cambridge University Press, 1995) Vol. 1: 324.

89Shade, Democratizing the Old Dominion, p. 13.
90Dunning, Southern Perception, p. 149.

35
magnitude to the whole Union." Whigs referred to the United

States as an "already overgrown territory." The Whigs' second
concern was that there was no way to predict the effect of
annexation on the Union or its institutions. William C. Rives
warned that "the precedent^setting evils of violating the
Constitution in order to secure-Texas annexation far outweighed
any advantages the South might obtain." He also predicted that
annexation would drain the slave population— and Whiggish
slaveholders— from Virginia weakening Whig strength there, and
would further collapse the glutted cotton market.92 For the good

* 93of the nation, he insisted, Virginia must oppose annexation.

Ironically, the Democrats/ often thought as a pro-slavery party,
determined that the draining of slaves from Virginia potentially

preserved slavery in the South as a whole. Conversely, the
Whigs, some of whom still had moral reservations about slavery,
used the fear of weakening the institution in Virginia as
grounds to oppose annexation..

Thirdly, the nation needed to determine the will of the

people with a "clear, decided and unsectional majority." To set

the precedent of annexation without public support was
dangerous. The Enquirer, the Whig reported, asserted there was
a mandate for annexation in Virginia, but in return, the Whig

asked,
WHERE IS THE EVIDENCE THAT PUBLIC OPINION IS MADE

UP ON THIS SUBJECT IN VIRGINIA? WHAT COUNTY, OR WHAT

91Richmond Whig, 02 January 1844 and 16 January 1845.
92Dunning, Southern Perception, p. 81; Schroeder, Mr.. Polk's War,

p. 7.
93Dunning, Southern Perception, p. 98.

36

PUBLIC MEETING IN ANY COUNTY, HAS EXPRESSED ITS
SENTIMENTS? WHEN WAS HER LEGISLATURE CALLED UPON TO
DECIDE UPON THIS -MOMENTOUS QUESTION? WHEN WAS IT
EVEN HINTED AT IN THAT BODY?94

The Whig also- supported the national Whig party's request for
more cautious expansion, demanding more time to study the
question.95 Clearly, the nation needed more time to consider the
issue, given the many problems that the Democrats had not
addressed or incorrectly evaluated.

Among the problems Democrats had created, according to
Virginia Whigs, was that the United States had inappropriately
initiated the idea of annexation to the Texan government. The
Whig backed this up in the April 2, 1844, edition, citing an
article from the Houston Telegraph stating the Texas
administration's confirmation that the United States had indeed
initiated the annexation overtures. Pleasants observed that
begging for land was a "new and humiliating position for the

United States to be placed in."96
The Whig party also differed from the Democratic party in

their view of the threat Great Britain presented to the United
States's constitutional destiny and economic security. The
Democratic party's worries of an alliance between Texas and
Great Britain were unfounded, Virginia Whigs asserted. As a
republic, Texas despised monarchies and would never submit to
one. Also, Great Britain would insist on abolishing slavery and

94Richmond Whig, 2 6 March 1844.
^Richmond Whig, 22 March 1844.
96Richmond Whig, 2 April 1844.

37

Texas could not survive without it. Moreover, the Whigs
believed that England had no real designs on Texas.97

Rather, Texas annexation was the product of desperate
politicians and la,nd speculators and not in the best interest of
the country. There was a conspiracy to annex Texas, the Whig
asserted. As presidential hopefuls, John Tyler wanted to claim
the glory of annexation and Democrat Martin Van Buren supported
it to try to win Southern support. They were allied with
speculators, land grabbers who would rush the proposal through
to make money. John Pleasants and the Whigs were appalled that
"such a proposition [was] unblushingly advanced, under the

influence of Texas pecuniary interests to the Senate of
Virginia itself," and hoped "that honorable body, without the
least regard to party, and in defiance of party influence,
[would] spurn the proposition out of their Hall, never before so
debased by a proposal so unjust."98 Once again, the Whig
insisted that the people of the. nation, even in the Southern

states, demanded more time be taken to examine the issue.99
Additionally, the Whig carried articles outlining the

dangers of annexing Texas. It would mean assuming Texas's
public debt of $10-20 million. The price of land in the rest of
the country would fall so low that it would not be worth
anything. The superabundance of agricultural production would
compete with that of Virginia. This would affect the

" Richmond Whig, 22 March 1844.
" Richmond Whig, 10 January 1845.
"Richmond Whig, 05 April 1844.

38
agricultural states and the wealth of the nation as a whole.100
Furthermore, Pleasants asserted that there was no benefit from
annexing Texas to the- South because annexation would glut the
cotton market, and besides, the North would never let annexation
pass because of. the issue of slavery. So, even while the Whig
tried to stick to partisan economic issues, it could not ignore
the lurking presence of slavery that threatened to sectionalize

Texas annexation.
The desire to prevent annexation explains the relief

voiced by the Whig when it announced that voters had elected
Anson Jones, a man perceived to be opposed to annexation, to
succeed Houston as President of Texas. With a leader who
favored an independent Texas in office, surely the matter would
be dropped.101 If the Democrats persisted in pursuing
annexation, Pleasants insisted that "the Whigs [intended] to
retain their self-respect [and ignore] the Enquirer's attempt to
dragoon them into supporting Texas."102

100Richmond Whig, 10 October 1844.
101Richmond Whig, 19 October 1844.-
102Richmond Whig, 5 February 1845.

39

Chapter IV
The Joint Resolution

The election of 1844 marks the transition between the
politics of Jacksonian America and that of. sectional
controversy.1®3 Texas emerged as a defining issue after the
Senate failed to ratify Tyler's treaty. Tyler himself declined
to run after it became clear that the Democratic party would run
a pro annexation candidate. j-i.j. a uxym i__y w j. i ̂ ov- >=; *-•. _i_ ^ ^ j. ±,
the Democratic party's expansionist policy handed it a solid
victory in the South although with a national majority of only
38, 000 votes.104

Ritchie's Enquirer promoted the Democratic party's
position regarding annexation and the 1844 election. Virginia
Democrats withdrew support for Martin Van Buren's presidential
bid after he came out weakly for annexation. In early May the.
Enquirer reprinted Van Buren's position letter in which he
stated that, although Louisiana had set the precedent for the

constitutionality of annexation, he did not support immediate
annexation because, the situation between Mexico and Texas had
yet to be. resolved, Mexico did not recognize Texas's

103Ashworth, Slavery, Capitalism, and Politics, 414.

40

independence, and Great Britain presented only a minimal
threat.105 Not long after the publication of those remarks, the
Virginia Democratic Central Committee released its delegates to
the Democratic National Convention from their instructions to

support Van Buren's presidential bid, ostensibly in order to
nominate an aggressively pro-annexation candidate.106 In fact,,
the pages of the Enquirer were soon promoting a new candidate.
Tennessee Democrat James K. Polk wrote for the benefit of the

voters that he favored "the' immediate re-annexation of Texas to

the territory and Government of the United States."107 Thomas
Ritchie encapsulated the sentiment of the Virginia Democratic
party when he asserted in his paper that "The annexation of
Texas must be met."108

The southern branch of the Democratic party, with the
support of a good fraction of Northerners, was in a unique
position to set the platform for the majority party of the
country.109 Ritchie's mandate for annexation and Martin Van
Buren's refusal to support annexation unconditionally cost him
the support of Virginia and other southern delegates.110
Virginia delegates never cast a vote, for Van Buren's nomination

104Freehling, The Road to Disunion, p. 438; Sobel, Conquest and
Conscience, p. 237.

1 OSRichmond Enquirer, 3 May 1844.
’Richmond Enquirer, May 1844.
Richmond Enquirer, 14 May 1844

108Cooper, South and the Politics of Slavery, p. 190, from the
March 2 9, 1844, Richmond Enquirer.

109Freehling, The Road to Disunion, p. 42 9.

41

and led the rally behind Polk as soon as his name was added to
the ballot .111 As a result of southern, pressure, James Polk was
elevated to the position of presidential candidate and
subsequently voted into office. Polk's platform balanced
Northern and Southern concerns by promising to "re-annex Texas"
and to "re-occupy Oregon."112 His nomination meant that the
Democrats favored annexation, and by implication, the spread of
slavery, while Henry Clay and the Whigs tried to appeal to both
supporters and opponents of annexation.113

Henry Clay had been the front-runner for the Whig
nomination since 18 41 and received near-unanimous support at the
nominating convention. Concerning annexation, it was a matter
of fine-tuning a platform to garner cross-sectional support.
Clay and the Whig party tried to appease the South by taking an
equivocal stance against annexation without ruling it out
completely. In a letter written on April 17, 1844, Clay stated,
"I consider the annexation of Texas, without the assent of
Mexico, as a measure compromising the national character,
involving us certainly in a war with Mexico, probably with other

Foreign Powers, dangerous to the integrity of the Union,
inexpedient in the present financial conditions of the country,

110Schlesinger, 760; Cooper, South and the Politics of Slavery, p.
199; Buck, Virginia and the Mexican War, p. 14.

1:uRichmond Enquirer, 28 May 1844, 4 June 1844.
112Dunning, Southern Perception, p. 65; Merk, Slavery and

Annexation, p. 95.
113Sobel, Conquest and Conscience, p. 235.

42
and not called for by any general expression of public
opinion. "114

By insisting upon the need for Mexican cooperation, Clay
absolved, himself from committing to immediate annexation, but
left room for possible action. In the anticipation of
annexation (presumably after receiving Mexican support),
however, Clay took pains to address the issue of slavery. He
reassured the North that Texas would not add strength to the
South because only two of five prospective states that might be
carved out of the territory of Texas had potential as slave
states. The other three, which would fall west and north of San

Antonio, would most likely remain free states because of soil
and climate.

The Whig urged Virginian voters to do their duty and let
the politicians remember "that we oppose a party who openly go
for the annexation of Texas," and the "vilest of all

propositions," paying the debt- of Texas.115 Despite their
appeals, Polk ascended to_the presidency. The election in no
way resolved the dangers of annexation. The Whig feared that

despite the cross-sectional characters of both parties the Union
would dissolve because the North and South would fight over the
tariff, Texas, and slavery.116

Tyler interpreted Polk's election as a mandate for
annexation and adopted a proposal made by both Mississippi

114Righmond Enquirer, 30 April 1844.
llsRichmond Whig, 29 October 1844.
116Richmond Whig, 15 November 1844.

43

Democratic Senator R.J. Walker and South Carolina. Democratic
Senator George McDuffie earlier in the year, to annex "Texas by a
joint resolution of Congress.117 A joint resolution allowed
Tyler to bypass the Senate, whose Whig majority would never give
him the two-thirds vote necessary to ratify a treaty; he needed
only a simple majority in each chamber to approve annexation.
His move met with disgust from Whigs, who noted with contempt
that "the Power of Congress to annex a foreign power by joint
resolution— is an absurdity— the discovery of which seems to have
been reserved for this age of political empyricism and folly."118

As the joint resolution to annex Texas appeared before
Congress, the Whig continued to denounce "reckless, immediate
annexationists."119 Later that, month, the Whigs reiterated the

idea that the United States had no right to claim Texas,
especially since the United States still retained Florida, for
which Texas had originally been traded.120

Southern Whigs further pointed out that unilateral
annexation of a sovereign state was unconstitutional, and held
that Tyler was invoking a dangerously loose construction of the
Constitution when he proposed legislative annexation as the
legal means to acquire Texas.121 Virginia Whigs reminded their
opponents that it was the Constitution that provided the legal

117Richmond Enquirer, 28' May 1844; Tyler, Letters and Times of the
Tylers, Vol. 2: 331.

118Richmond Whig, 8 February 1845.
119Richmond Whig, 03 January 1845.
120This refers back to the Adams-Onis Treaty of 1819 between the

United States and Spain.

44

safeguard for slavery and that any loose interpretation of that
document threatened to set a precedent for extinguishing
slavery. Opposing a joint resolution on Constitutional grounds
as a tactic to block annexation appealed to Southerners who
feared for the future of.slavery and to Northerners'who opposed
expansion.

However, it was Whig Representative Milton Brown from
Tennessee who proposed the terms of the accepted resolution.
Texas would be admitted as five states whose boundaries were set
by the United States. Residents in states formed below the

Missouri Compromise line of 36'30" would determine the status of
slavery; states above that line would be free states. Texas
would retain its public lands and sell them to pay the public
debt.122 In February, the Enquirer championed the Brown plan for
annexing Texas. The paper stressed that the plan was based on
the Constitution and that no. section of the country should be
upset by its provisions. Both chambers approved the resolution
on March 1, 1845. To secure his place in history, Tyler
dispatched an invitation of statehood to Texas on March 3, the

night before he was to hand over his powers to President-elect,
James K. Polk.

Each Richmond newspaper reiterated its party's position on

annexation after the passage of the resolution. The Enquirer
and the Democrats were clearly pleased. The paper gleefully
announced a "glorious result," which Ritchie said gave

121 •Dunning, Southern Perception, p. 138.
122Richmond Enquirer, 18 February 1845.

45

annexation supporters "a feather in their Caps." Party unity
had been achieved as all the Democrats in the Senate, and all
but two in the House, voted' for Texas.123

The Whigs, on the other hand, denounced Tyler as an "un­
crowned monarch." In the -Whig, Pleasants reprinted the words of

a sympathetic party paper which bitterly noted that "the
Annexation of Texas— the favorite hobby of Mr. Tyler— has
succeeded in Congress, but at the expense of the Constitution."
The only good news was that "the mean,, weak, ignoble, and
corrupt administration of John Tyler is closed."124

The Enquirer and Whig show that the debate in Virginia

surrounding the annexation of Texas did follow partisan
ideology. While the issue of slavery was. recognized as a
factor, politicians continued to downplay its importance in
contrast to the larger issue of expansion. Virginia Whigs and
Democrats debated the possibility of annexation using arguments
that arose from party ideology and rhetoric and encompassed the

issue of slavery within concerns such as the constitutionality
of annexation that were less likely to ignite sectional
division. Virginia politicians were successful; among Virginia

congressmen, voting for.the joint resolution fell along strictly
party lines. In the rest of Congress, only five Southern Whigs

supported annexation, and only one southern Democrat joined the
Whigs in opposition.125

10*3Richmond Enquirer, 26 February 1845.
124Richmond Whig, 7 March 1845, reprinted from the New York Courier

and Enquirer.

46

After the passage of the annexation resolution, the
Enquirer's attacks on the Whig newspapers grew increasingly
bitter. On September 30, 18 45, the Enquirer accused the Whig
press in Virginia of trying to undermine the- confidence and
ability of the current national administration because they
continued to oppose Texas.126 In addition, Ritchie addressed the

tendency of Whig editors to denounce the annexation as a
"plundering scheme of territorial aggrandizement'' bound to bring
about the downfall of the Republic. Pleasants and the Whigs,
the Enquirer insisted, contradicted themselves if they supported
the movement for Oregon and not that for Texas.127 The Enquirer
proudly noted that "The annexation of Texas came about through
high moral and political grounds."128

The result of Tyler's maneuvering was that an issue voted
along party lines unleashed clear sectional undertones. The
Democrats supported Texas and recaptured the Virginia General

Assembly in the 1845 state elections. The Whigs hewed to their
party line and lost representation in the Assembly.129 Before
the 1844 presidential election, John Pleasants wrote, "If J.K.
Polk prevails over Henry Clay, THE WHIG PARTY IS NO MORE!"130
Perhaps he was accurate in his prediction. Historian William
Cooper suggests that "because of Texas the divided, dispirited

125Dunning, Southern Perception, p. 96.
126Richmond Enquirer, 30 September 1845.
127Rjchmond Enquirer,. 18 November 1845.
128Richmond Enquirer, 09 October 1846.
129Freehling, The Road to Disunion, p. 427.

47

Democrats became united and jubilant. Because of Texas the
united, jubilant Whigs became, albeit more slowly, fragmented

and dispirited."131
What Tyler had promoted as a national issue, albeit with

clear southern motives, was determined along party lines with

sectional repercussions. Ultimately, annexation affected the
ways the parties presented their platforms in the 1844
elections. While the Democrats experienced short-term success,
annexation contributed to a growing resentment of Southern power
that affected the Democratic party. Slavery forced the Whigs

into an anti-annexation stance that cost them support in the
South. So, while the actual roll-call vote on the joint
resolution seemed to support a vibrant party system, the wheels
of change had already set in motion the movement for.
sectionalism to replace partisan loyalty as the prime
consideration of voters and politicians.132

13°Richmond Whig, 1 November 1844, cited in Cooper, South and the
Politics of Slavery, p. 225.

131Cooper, South and the Politics of Slavery, p. 218.
132Smith, Annexation of Texas, pp. 345-347. In the final Senate

vote, annexation was approved by the margin 27-25, with three Whigs
crossing party lines to support it. Similarly, in the House vote of
132-76, only one Whig supported the measure and two Democrats opposed
it.

48

Bibliography

Primary Sources
Richmond Enquirer, 1840-1846
Richmond Whig, 184 0-184 6

Secondary Sources

Ambler, Charles H. Sectionalism in Virginia from 1776 to
1861. Chicago: The University of Chicago Press,
1862. 1910.

— • Thomas Ritchie: A Study in Virginia Politics.
Richmond, VA: Bell Book & Stationary Co., 1913.

Ashworth, John. Slavery, Capitalism, and Politics in the
Antebellum -Republic, Volume I: Commerce and
Compromise, 182 0-185 0. Cambridge University Press,
1995.

Barber, N.G. The Corporal's Guard in Congress. M.A.
Thesis. College of William and. Mary, 197 0.

Barney, William L. The Passage of the Republic.
Lexington, MA: D.C. Heath, 1987.

Brauer, Kinley J. Cotton Versus Conscience: Massachusetts
Whig Politics and Southwestern Expansion, 1843-1848.
Lexington, K Y : University of Kentucky Press, 1967.

Buck, John Edward, Jr. Virginia and the Mexican War.
M.A. Thesis, University of North Carolina at Chapel
Hill, 1965.

Cole, Arthur C. The Whig Party in the South. Gloucester,
MA: Peter Smith, 1962.

Dunning, David M. The Southern Perception of the Trans-
Mississippi West, 1845-1853. Ph.D. Dissertation,
University of Illinois, 1995..

49

Freehling, Alison Goodyear. Drift Toward Dissolution: The
Virginia Slavery Debate of 1831-1832. Baton Rouge,
LA: Louisiana State University Press, 1982.

Freehling, William H. The Road to Disunion. New York:
Oxford University Press, 1990.

Hietala, Thomas R. Manifest Designs: Anxious
Aggrandizement in Late Jacksonian America. Ithaca,
NY: Cornell University Press, 1985.

Holt, Michael F. The Political Crisis of the 1850s. New
York: Norton, 1978.

Horsman, Reginald, Race and Manifest Destiny: The
Origins of American Racial; Anglo-Saxonism.
Cambridge, MA: Harvard University Press, 1981.

Howe, David W. The Political Culture of the American
Whigs. Chicago: The University of Chicago Press,
1979.

Hughes, Robert W. Editors of the Past, Richmond, VA:
Wm. Ellis Jones, Book and Job Printer, 1897.

Johannsen, Robert W. To the Halls of the Montezumas, the
Mexican War in the American Imagination. New York:
Oxford University Press, 1985.

Limerick, Patricia N. The Legacy of Conquest: The
Unbroken Past of the American West. New York:
Norton, 1988.

Merk, Frederick Slavery and the Annexation of Texas. New
York: Knopf, 1972.

Manifest Design and Mission in American History.
Cambridge, MA: Harvard University Press, 1963.

McCormick, Richard;P. The Second American Party System:
Party Formation in the Jacksonian Era. Chapel Hill,
NC: The University of North Carolina Press, 1966.

Miller, F. Thornton. "The Richmond Junto-The Secret All-
Powerful Club-or Myth" The Virginia Magazine of
History and Biography. Vol 99,. No. 1, Jan 1991.

Morgan, Robert J. A _Whig Embattled: The Presidency under
John Tyler. Lincoln, NE: University of Nebraska
Press, 1954.

Pletcher, David M. The Diplomacy of Annexation: Texas
Oregon, and the Mexican War. Columbia: University of
Missouri Press, 1973.

50

Potter, David M. The Impending Crisis, 1848-1861. New
York: Harper and Row, 1976.

Renda, Lex. "Retrospective Voting and the Presidential
Election of 1844: the Texas Question -Revisited."
Presidential Studies Quarterly Vol XXIV, No. 4, Fall
1994.

Rubin, Anne Sarah. "Between Union and Chaos: The
Political Life of John Janney." The Virginia Magazine
of History and Biography. Vol. 102, No. 3, July 1994.

Schroeder, John H. Mr. Polk's War, American Opposition
and Dissent, 1846-1848. Madison, W I : The University
of Wisconsin Press, 1973.

Schlesinger, Arthur M . , Jr. and Fred L. Israel, eds.
History of American Presidential Elections, Volume I,
1789-1844. Chelsea House Publishers, 1971.

Shade, William G. Democratizing the Old Dominion:
Virginia and the Second Party System, 1824-1861.
Charlottesville, VA: University of Virginia Press,
1996..

Shaffer, Wade L. The Richmond Junto and Politics in
Jacksonian Virginia. Ph.D. Dissertation, College of.
William and Mary, 1993.

Silbey, Joel H. The Shrine of Party, Congressional Voting
Behavior, 1841-1852. Pittsburgh, PA: University of
Pittsburgh Press, 1967.

Simms, Henry H. The Rise of the Whigs in Virginia: 1824-
1840. Richmond, VA: The William Byrd Press, Inc.,
1929.

Smith, Justin H. The Annexation of Texas. New York: The
Baker and Taylor Co., 1911.

Sobel, Robert. Conquest and Conscience: The 1840s. New
York: Thomas Y. Crowell Company; 1971.

Tyler, Lyon G,. The Letters and Times of the Tylers, 3
volumes. New York: DaCapo Press, 1970.

Varon, Elizabeth R. "Tippecanoe and the Ladies, Too:
White Women and Party Politics in Antebellum
Virginia." The Journal of American History.
September, 1995.

■— . "We Mean to be Counted": White Women and Politics in
Antebellum Virginia. Ph.D. Yale University, 1993.

VITA

Margaret Carol Martin

Born in River Forest, Illinois, October 04, 1974.
Graduated from Oak Park and River Forest High School in Oak
Park, Illinois, June 1992. Received Bachelor of Science Degree

in History from The United States Air Force Academy, May 1996.
In August 1996, the author entered the College of William

and Mary as a graduate student in the Department of History.

