

ESSENTIAL CIVIL WAR CURRICULUM

Manifest Destiny

By **Michael A. Morrison**, Purdue University

Resources

If you can read only one book

Author	<i>Title</i> . City: Publisher, Year.
Morrison, Michael A.	<i>Slavery and the American West: The Eclipse of Manifest Destiny and the Coming of the Civil War</i> . Chapel Hill: University of North Carolina Press, 1997.

Books

Author	<i>Title</i> . City: Publisher, Year.
Belohlavek, John M.	<i>"Let the Eagle Soar!" The Foreign Policy of Andrew Jackson</i> . Lincoln: University of Nebraska Press, 1995.
Brown, Charles H.	<i>Agents of Manifest Destiny: The Lives and Times of the Filibusters</i> . Chapel Hill: University of North Carolina Press, 1980.
Carr, Albert H. Z.	<i>The World and William Walker</i> . New York: Harper and Row, 1963.
Chaffin, Tom	<i>Fatal Glory: Narciso López and the First Clandestine U.S. War Against Cuba</i> . Charlottesville: University Press of Virginia, 1996.
Crapol, Edward P.	<i>John Tyler, the Accidental President</i> . Chapel Hill: University of North Carolina Press, 2006.
DeVoto, Bernard	<i>The Year of Decision, 1846</i> . Boston: Little, Brown, 1943.

Eyal, Yonatan	<i>The Young America Movement and the Transformation of the Democratic Party, 1828-1861</i> . New York: Cambridge University Press, 2007.
Fuller, John D. P.	<i>The Movement for the Acquisition of All Mexico, 1846-1848</i> . Baltimore: Johns Hopkins University Press, 1936.
Goetzman, William H.	<i>When the Eagle Screamed: The Romantic Horizon in American Diplomacy, 1800-1860</i> . New York: John Wiley and Sons, 1966.
Graebner, Norman A.	<i>Empire on the Pacific: A Study in American Continental Expansion</i> . New York: The Ronald Press, 1955.
Greenberg, Amy S.	<i>Manifest Manhood and the Antebellum American Empire</i> . New York: Cambridge University Press, 2005.
Haynes, Sam W. & Christopher Morris, eds.	<i>Manifest Destiny and Empire: American Antebellum Expansion</i> . College Station: Texas A&M University Press, 1997.
Heidler, David	<i>Manifest Destiny</i> . Westport, CT: Greenwood Press, 2003.
Hietala, Thomas R.	<i>Manifest Design: Anxious Aggrandizement in Late Jacksonian America</i> . Ithaca, NY: Cornell University Press, 1985.
Higham, John	<i>From Boundlessness to Consolidation: The Transformation of American Culture, 1848-1860</i> . Ann Arbor: William Clements Library, 1969.
Horsman, Reginald	<i>Race and Manifest Destiny: The Origins of American Racial Anglo-Saxonism</i> . Cambridge, MA: Harvard University Press, 1981.
Hudson, Linda S.	<i>Mistress of Manifest Destiny: A Biography of Jane McManus Storm Cazneau</i> . Austin: Texas State Historical Association, 2001.
Hunt Michael H.	<i>Ideology and U.S. Foreign Policy</i> . New Haven: Yale University Press, 1987.
Kennedy, Roger G.	<i>Mr. Jefferson's Lost Cause: Land, Farmers, Slavery, and the Louisiana Purchase</i> . New York: Oxford University Press, 2003.
May, Robert E.	<i>Southern Dream of a Caribbean Empire, 1854-1861</i> . Baton Rouge: Louisiana University Press, 1973.

_____.	<i>John A. Quitman: Old South Crusader</i> . Baton Rouge: Louisiana University Press, 1985.
_____.	<i>Manifest Destiny's Underworld: Filibustering in Antebellum America</i> . Chapel Hill: University of North Carolina Press, 2002.
_____.	<i>Slavery, Race, and Conquest in the Tropics: Lincoln, Douglas and the Future of Latin America</i> . New York: Cambridge University Press, 2013.
Merk, Frederick	<i>Slavery and the Annexation of Texas</i> . New York: Knopf, 1972.
Merk, Frederick, and Lois Bannister Merk	<i>Manifest Destiny and Mission in American History: A Reinterpretation</i> . New York: Knopf, 1963.
Merry, Robert W.	<i>A Country of Vast Designs: James K. Polk, the Mexican War, and the Conquest of the American Continent</i> . New York: Simon & Schuster, 2009.
Nelson, Anna Kasten	"Destiny and Diplomacy, 1840-1865." <i>American Foreign Relations: A Historical Review</i> , Gerald K. Haines and Samuel J. Walker, eds. Westport, CT: Greenwood Press, 1981: 49-64.
Owsley, Frank Lawrence and Gene A. Smith, eds.	<i>Filibusters and Expansionists: Jeffersonian Manifest Destiny, 1800-1821</i> . Tuscaloosa: University of Alabama Press, 1997.
Perkins, Bradford	<i>The Cambridge History of American Foreign Relations</i> , vol. 1, <i>The Creation of a Republican Empire, 1776-1865</i> . New York: Cambridge University Press, 1993.
Pletcher, David M.	<i>The Diplomacy of Annexation: Texas, Oregon, and the Mexican War</i> . Columbia: University of Missouri Press, 1973.
_____.	<i>The Impending Crisis, 1848-1861</i> . New York: Harper & Row, 1976.
Roberts, Timothy Mason	<i>Distant Revolutions: 1848 and the Challenge to American Exceptionalism</i> . Charlottesville: University Press of Virginia, 2009.
Sellers, Charles G.	<i>James K. Polk: Continentalist, 1843-1846</i> . Princeton, NJ: Princeton University Press, 1966.

Sexton, Jay	<i>The Monroe Doctrine: Empire and Nation in Nineteenth-Century America</i> . New York: Hill and Wang, 2011.
Silbey, Joel H.	<i>The Storm Over Texas: The Annexation Controversy and the Road to Civil War</i> . New York: Oxford University Press, 2005.
Stephanson, Anders	<i>Manifest Destiny: American Expansionism and the Empire of Right</i> . New York: Hill and Wang, 2005.
Tuveson, Ernest L.	<i>Redeemer Nation: The Idea of America's Millennial Role</i> . Chicago: University of Chicago Press, 1968.
Van Alstyne, Richard W.	<i>The Rising American Empire</i> . New York: Oxford University Press, 1960.
Vevier, Charles	"American Continentalism: An Idea of Expansion, 1845-1860." <i>American Historical Review</i> 65 (1959-60): 323-35.
Weeks, William Earl	<i>Building the Continental Empire: American Expansion from the Revolution to the Civil War</i> . Chicago: Ivan R. Dee, 1996.
Weinberg, Albert K.	<i>Manifest Destiny: A Study of Nationalist Expansionism in American History</i> . Baltimore: Johns Hopkins University Press, 1935.
Wilentz, Sean	<i>The Rise of American Democracy: Jefferson to Lincoln</i> . New York: W. W. Norton, 1995.
Williams, William Appleman	<i>The Roots of the Modern American Empire: A Study in the Growth and Shaping of Social Consciousness in a Marketplace Society</i> . New York: Random House, 1969.
Wilson, Major L.	<i>Space, Time and Freedom: The Quest for Nationality and the Irrepressible Conflict, 1815-1861</i> . Westport, CT: Greenwood Press, 1974.
Woodworth, Steven E.	<i>Manifest Designs: America's Westward Expansion and the Road to Civil War</i> . New York: Alfred A. Knopf, 2010.

Organizations

Web Resources

Other Sources

Scholars

Name	Email
Michael A. Morrison	mmorrison@purdue.edu

Google Keywords

Manifest Destiny Western Migration Texas Annexation 1845 Mexican Cession 1848 John L. O'Sullivan Wilmot Proviso
