

Manifest Destiny Justifies American Immigration into the West Mid 1800's

DIRECTIONS: Analyze the following documents. Use the documents and your knowledge of American history, to answer the questions that follow each document. Your answers will help you write a short essay related to the documents.

HISTORICAL CONTEXT:

During the mid 1800's more and more Americans began to move into the West. There were many reasons for people to settle in the West, the availability of land for farming and gold for mining. Population growth during this time also help encourage the expansion, people needed to spread out. Many people believe it was the divine destiny of the United States to continue to expand and settle out west.

QUESTION:

Explain the reasons for the rapid settlement of the West that began in the middle of the 1800's, including a discussion of the idea of manifest destiny and the Mexican War. Include the effect of the settlement in the West had upon the ways of life of the American Indians who lived there and the American settler. Use the information in the documents and your knowledge of American history to write the essay.

Document #1

WARS - Mexican American War 1846-1848

With the annexation of Texas in early 1845, war with Mexico became all but inevitable. President James K. Polk hoped to settle matters peacefully but was determined to have his way by war if necessary. In November 1845 he sent John Slidell to Mexico with an offer of \$5,000,000 for the purchase of New Mexico and \$25,000,000 for California. The offer was refused. On May 9, 1846, word reached Washington, D.C. that American troops had been attacked by Mexican forces on April 4. Polk asked Congress, and was granted, a declaration of war. Congress authorized the president to call for 50,000 volunteers and appropriated \$10,000,000. Congress and the nation, however, were far from united on the idea of waging war. Southerners favored war as likely to extend slave territory, while northerners opposed the war for the same reason.

President James K. Polk ordered U.S. troops into the region in southern Texas disputed with Mexico, between roughly parallel Nueces and Rio Grande rivers. The commanding general was Zachary Taylor.

1846- Battle of Palo Alto, the first important engagement of the Mexican War, was fought, with the Mexicans on the losing side.

1846- Battle of Resaca de la Palma, U.S. forces under General Taylor forced the Mexican army back across the Rio Grande.

1846- U.S. forces crossed the Rio Grande, led by General Zachary Taylor. The Americans occupied Matamoros.

1846- Monterrey, Mexico, was captured by U.S. forces under General Zachary Taylor after a four day engagement that made "Old Rough and Ready" Taylor, a Whig, into a national hero. His relations with President Polk, a Democrat, cooled subsequently.

1847- Battle of Buena Vista, U.S. forces under General Zachary Taylor defeated the Mexicans under General Antonio Lopez de Santa Anna.

1847- U.S. forces under General Winfield Scott landed near Vera Cruz, Mexico. Some 10,000 troops landed in the Western Hemisphere, in what was the first large-scale amphibious operation in U.S. history. Scott began a siege of Vera Cruz on March 22. The fortress fell on March 27 and was occupied two days later. On April 8 Scott moved toward Mexico City.

1847- To negotiate peace with Mexico, President James K. Polk appointed as his special agent Nicholas P. Trist, a State Department veteran.

1847- At Cerro Gordo General Winfield Scott, marching on Mexico City, met and defeated a Mexican force of about 13,000.

1847- Peace negotiations with Mexico were initiated through the British minister, Charles Bankhead.

1847- At Churubusco General Winfield Scott defeated a Mexican army of 20,000.

1847- At the Battle of Molino del Rey U.S. forces under General Winfield Scott defeated an estimated 12,000 Mexicans.

1848- The Treaty of Guadalupe Hidalgo, signed by the U.S. and Mexico on February 2, 1848, formally ended the Mexican War (1846-1848). By the terms Mexico recolonized Texas as part of the U.S. and ceded to the U.S. over 500,000 square miles of territory, including all of the future states of California, Nevada, and Utah, almost all of New Mexico and Arizona, and parts of Colorado and Wyoming. In return the U.S. agreed to pay Mexico \$15,000,000 and to assume the claims of U.S. citizens against Mexico, amounting to \$3,250,000. The U.S. became an enormous continental republic, but the acquisition of the new territory aggravated the dispute between slavery and antislavery forces. The war resulted in 1721 dead and 4102 wounded. In addition, some 11,155 Americans died of disease as a result of the war. The total cost of the war was estimated at \$97,500,000.

<http://www.usahistory.com/wars/mexico.htm>

1. Which President negotiated Peace between the United States and Mexico?

2. To avoid going to war for the Mexican territory, how much money did the President offer Mexico and California?

3. While trying to acquire the Mexican territory what other issue was once again being disputed?

Document #2

<http://www.dmwv.org/mexwar/images/prints/bvista.jpg>

4. What type of weapons are used in this battle?

5. After reviewing the landscape, where is the place of this battle?

Document #3

Transcript of Treaty of Fort Laramie (1868)

ARTICLES OF A TREATY MADE AND CONCLUDED BY AND BETWEEN

Lieutenant General William T. Sherman, General William S. Harney, General Alfred H. Terry, General O. O. Augur, J. B. Henderson, Nathaniel G. Taylor, John G. Sanborn, and Samuel F. Tappan, duly appointed commissioners on the part of the United States, and the different bands of the Sioux Nation of Indians, by their chiefs and headmen, whose names are hereto subscribed, they being duly authorized to act in the premises.

ARTICLE II.

The United States agrees that the following district of country, to wit, viz: commencing on the east bank of the Missouri river where the 46th parallel of north latitude crosses the same, thence along low-water mark down said east bank to a point opposite where the northern line of the State of Nebraska strikes the river, thence west across said river, and along the northern line of Nebraska to the 104th degree of longitude west from Greenwich, thence north on said meridian to a point where the 46th parallel of north latitude intercepts the same, thence due east along said parallel to the place of beginning; and in addition thereto, all existing reservations of the east bank of said river, shall be and the same is, set apart for the absolute and undisturbed use and occupation of the Indians herein named, and for such other friendly tribes or individual Indians as from time to time they may be willing, with the consent of the United States, to admit amongst them; and the United States now solemnly agrees that no persons, except those herein designated and

authorized so to do, and except such officers, agents, and employees of the government as may be authorized to enter upon Indian reservations in discharge of duties enjoined by law, shall ever be permitted to pass over, settle upon, or reside in the territory described in this article, or in such territory as may be added to this reservation for the use of said Indians, and henceforth they will and do hereby relinquish all claims or right in and to any portion of the United States or Territories, except such, as may be required to provide the necessary amount.

Article II:

6. Which land areas were reserved specifically for the Indians?

7. Who was allowed to enter the Indian reservation according to the United States?

ARTICLE IV.

The United States agrees, at its own proper expense, to construct, at some place on the Missouri river, near the centre of said reservation where timber and water may be convenient, the following buildings, to wit, a warehouse, a store-room for the use of the agent in storing goods belonging to the Indians, to cost not less than \$2,500; an agency building, for the residence of the agent, to cost not exceeding \$3,000; a residence for the physician, to cost not more than \$3,000; and five other buildings, for a carpenter, farmer, blacksmith, miller, and engineer-each to cost not exceeding \$2,000; also, a school-house, or mission building, so soon as a sufficient number of children can be induced by the agent to attend school, which shall not cost exceeding \$5,000.

The United States agrees further to cause to be erected on said reservation, near the other buildings herein authorized, a good steam circular saw-mill, with a grist-mill and shingle machine attached to the same, to cost not exceeding \$8,000.

Article IV

8. What types of building would be constructed for the Indians at the expense of the United States?

ARTICLE V.

The United States agrees that the agent for said Indians shall in the future make his home at the agency building; that he shall reside among them, and keep an office open at all times for the purpose of prompt and diligent inquiry into such matters of complaint by and against the Indians as may be presented for investigation under the provisions of their treaty stipulations, as also for the faithful discharge of other duties enjoined on him by law. In all cases of depredation on person or property he shall cause the evidence to be taken in writing and forwarded, together with his findings, to the Commissioner of Indian Affairs, whose decision, subject to the revision of the Secretary of the Interior, shall be binding on the parties to this treaty.

Article V

9. Who will be authorized to revise the treaty?

10. How much of the land will each Indian family be given for farming?

11. What will the President be allowed to do with the land at anytime?

ARTICLE VI.

If any individual belonging to said tribes of Indians, or legally incorporated with them, being the head of a family, shall desire to commence farming, he shall have the privilege to select, in the presence and with the assistance of the agent then in charge, a tract of land within said reservation, not exceeding three hundred and twenty acres in extent, which tract, when so selected, certified, and recorded in the "Land Book" as herein directed, shall cease to be held in common, but the same may be occupied and held in the exclusive possession of the person selecting it, and of his family, so long as he or they may continue to cultivate it.

Any person over eighteen years of age, not being the head of a family, may in like manner select and cause to be certified to him or her, for purposes of cultivation, a quantity of land, not exceeding eighty acres in extent, and thereupon be entitled to the exclusive possession of the same as above directed.

For each tract of land so selected a certificate, containing a description thereof and the name of the person selecting it, with a certificate endorsed thereon that the same has been recorded, shall be delivered to the party entitled to it, by the agent, after the same shall have been recorded by him in a book to be kept in his office, subject to inspection, which said book shall be known as the "Sioux Land Book."

The President may, at any time, order a survey of the reservation, and, when so surveyed, Congress shall provide for protecting the rights of said settlers in their improvements, and may fix the character of the title held by each. The United States may pass such laws on the subject of alienation and descent of property between the Indians and their descendants as may be thought proper. And it is further stipulated that any male Indians over eighteen years of age, of any band or tribe that is or shall hereafter become a party to this treaty, who now is or who shall hereafter become a resident or occupant of any reservation or territory not included in the tract of country designated and described in this treaty for the permanent home of the Indians, which is not mineral land, nor reserved by the United States for special purposes other than Indian occupation, and who shall have made improvements thereon of the value of two hundred dollars or more, and continuously occupied the same as a homestead for the term of three years, shall be entitled to receive from the United States a patent for one hundred and sixty acres of land including his said improvements, the same to be in the form of the legal subdivisions of the surveys of the public lands. Upon application in writing, sustained by the proof of two disinterested witnesses, made to the register of the local land office when the land sought to be entered is within a land district, and when the tract sought to be entered is not in any land district, then upon said application and proof being made to the Commissioner of the General Land Office, and the right of such Indian or Indians to enter such tract or tracts of land shall accrue and be perfect from the date of his first improvements thereon, and shall continue as long as he continues his residence and improvements and no longer. And any Indian or Indians receiving a patent for land under the foregoing provisions shall thereby and from thenceforth become and be a citizen of the United States and be entitled to all the privileges and immunities of such citizens, and shall, at the same time, retain all his rights to benefits accruing to Indians under this treaty.

ARTICLE VII.

In order to insure the civilization of the Indians entering into this treaty, the necessity of education is admitted, especially of such of them as are or may be settled on said agricultural reservations, and they, therefore, pledge themselves to compel their children, male and female, between the ages of six and sixteen years, to attend school, and it is hereby made the duty of the agent for

said Indians to see that this stipulation is strictly complied with; and the United States agrees that for every thirty children between said ages, who can be induced or compelled to attend school, a house shall be provided, and a teacher competent to teach the elementary branches of an English education shall be furnished, who will reside among said Indians and faithfully discharge his or her duties as a teacher. The provisions of this article to continue for not less than twenty years.

ARTICLE VIII.

When the head of a family or lodge shall have selected lands and received his certificate as above directed, and the agent shall be satisfied that he intends in good faith to commence cultivating the soil for a living, he shall be entitled to receive seeds and agricultural implements for the first year, not exceeding in value one hundred dollars, and for each succeeding year he shall continue to farm, for a period of three years more, he shall be entitled to receive seeds and implements as aforesaid, not exceeding in value twenty-five dollars. And it is further stipulated that such persons as commence farming shall receive instruction from the farmer herein provided for, and whenever more than one hundred persons shall enter upon the cultivation of the soil, a second blacksmith shall be provided, with such iron, steel, and other material as may be needed.

ARTICLE IX.

At any time after ten years from the making of this treaty, the United States shall have the privilege of withdrawing the physician, farmer, blacksmith, carpenter, engineer, and miller herein provided for, but in case of such withdrawal, an additional sum thereafter of ten thousand dollars per annum shall be devoted to the education of said Indians, and the Commissioner of Indian Affairs shall, upon careful inquiry into their condition, make such rules and regulations for the expenditure of said sums as will best promote the education and moral improvement of said tribes.

Article IX

12. After ten years what powers do the United States have when dealing with the Indian and their land?

ARTICLE X.

In lieu of all sums of money or other annuities provided to be paid to the Indians herein named under any treaty or treaties heretofore made, the United States agrees to deliver at the agency house on the reservation herein named, on or before the first day of August of each year, for thirty years, the following articles, to wit:

For each male person over 14 years of age, a suit of good substantial woollen clothing, consisting of coat, pantaloons, flannel shirt, hat, and a pair of home-made socks.

For each female over 12 years of age, a flannel shirt, or the goods necessary to make it, a pair of woollen hose, 12 yards of calico, and 12 yards of cotton domestics.

For the boys and girls under the ages named, such flannel and cotton goods as may be needed to make each a suit as aforesaid, together with a pair of woollen hose for each.

And in order that the Commissioner of Indian Affairs may be able to estimate properly for the articles herein named, it shall be the duty of the agent each year to forward to him a full and exact census of the Indians, on which the estimate from year to year can be based.

And in addition to the clothing herein named, the sum of \$10 for each person entitled to the beneficial effects of this treaty shall be annually appropriated for a period of 30 years, while such persons roam and hunt, and \$20 for each person who engages in farming, to be used by the Secretary of the Interior in the purchase of such articles as from time to time the condition and necessities of the Indians may indicate to be proper. And if within the 30 years, at any time, it shall appear that the amount of money needed for clothing, under this article, can be appropriated to better uses for the Indians named herein, Congress may, by law, change the appropriation to other purposes, but in no event shall the amount of the appropriation be withdrawn or discontinued for the period named. And the President shall annually detail an officer of the army to be present and attest the delivery of all the goods herein named, to the Indians, and he shall inspect and report on the quantity and quality of the goods and the manner of their delivery. And it is hereby expressly stipulated that each Indian over the age of four years, who shall have removed to and settled permanently upon said reservation, one pound of meat and one pound of flour per day, provided the Indians cannot furnish their own subsistence at an earlier date. And it is further stipulated that the United States will furnish and deliver to each lodge of Indians or family of persons legally incorporated with the, who shall remove to the reservation herein described and commence farming, one good American cow, and one good well-broken pair of American oxen within 60 days after such lodge or family shall have so settled upon said reservation.

Article X

13. How were the rations and clothing distributed to the Indians living on the reservations?

ARTICLE XI.

In consideration of the advantages and benefits conferred by this treaty and the many pledges of friendship by the United States, the tribes who are parties to this agreement hereby stipulate that they will relinquish all right to occupy permanently the territory outside

their reservations as herein defined, but yet reserve the right to hunt on any lands north of North Platte, and on the Republican Fork of the Smoky Hill river, so long as the buffalo may range thereon in such numbers as to justify the chase. And they, the said Indians, further expressly agree:

1st. That they will withdraw all opposition to the construction of the railroads now being built on the plains.

2d. That they will permit the peaceful construction of any railroad not passing over their reservation as herein defined.

3d. That they will not attack any persons at home, or travelling, nor molest or disturb any wagon trains, coaches, mules, or cattle belonging to the people of the United S

tates, or to persons friendly therewith.

4th. They will never capture, or carry off from the settlements, white women or children.

5th. They will never kill or scalp white men, nor attempt to do them harm.

6th. They withdraw all pretence of opposition to the construction of the railroad now being built along the Platte river and westward to the Pacific ocean, and they will not in future object to the construction of railroads, wagon roads, mail stations, or other works of utility or necessity, which

may be ordered or permitted by the laws of the United States. But should such roads or other works be constructed on the lands of their reservation, the government will pay the tribe whatever amount of damage may be assessed by three disinterested commissioners to be appointed by the President for that purpose, one of the said commissioners to be a chief or headman of the tribe.

7th. They agree to withdraw all opposition to the military posts or roads now established south of the North Platte river, or that may be established, not in violation of treaties heretofore made or hereafter to be made with any of the Indian tribes.

ARTICLE XII.

No treaty for the cession of any portion or part of the reservation herein described which may be held in common, shall be of any validity or force as against the said Indians unless executed and signed by at least three-fourths of all the adult male Indians occupying or interested in the same, and no cession by the tribe shall be understood or construed in such manner as to deprive, without his consent, any individual member of the tribe of his rights to any tract of land selected by him as provided in Article VI of this treaty.

ARTICLE XIV.

It is agreed that the sum of five hundred dollars annually for three years from date shall be expended in presents to the ten persons of said tribe who in the judgment of the agent may grow the most valuable crops for the respective year.

Article XIV

14. How much money was given to tribes and how was it distributed among them?

ARTICLE XVII.

It is hereby expressly understood and agreed by and between the respective parties to this treaty that the execution of this treaty and its ratification by the United States Senate shall have the effect, and shall be construed as abrogating and annulling all treaties and agreements heretofore entered into between the respective parties hereto, so far as such treaties and agreements obligate the United States to furnish and provide money, clothing, or other articles of property to such Indians and bands of Indians as become parties to this treaty, but no further.

In testimony of all which, we, the said commissioners, and we, the chiefs and headmen of the Brule band of the Sioux nation, have hereunto set our hands and seals at Fort Laramie, Dakota Territory, this twenty-ninth day of April, in the year one thousand eight hundred and sixty-eight.

Transcription courtesy of the [Avalon Project](#) at Yale Law School.

<http://www.ourdocuments.gov/doc.php?flash=true&doc=42&page=transcript>

Document #4

TREATY WITH MEXICO (February 2, 1848)

[By the Louisiana Purchase, Texas had become a part of the United States; but in 1819 it had been ceded to Spain in the negotiations for Florida. Two years later Mexico, including Texas, had become independent, and the United States made two unsuccessful attempts to purchase Texas from Mexico. The settlement of Texas by immigrants from the United States finally led to the secession of Texas and its annexation by the United States, with the result that the Mexican War broke out in May, 1846. It was closed by this treaty, by which the United States gained not only Texas but New Mexico and Upper California.]

TREATY OF PEACE, FRIENDSHIP, LIMITS, AND SETTLEMENT BETWEEN THE UNITED STATES OF AMERICA AND THE UNITED MEXICAN STATES CONCLUDED AT GUADALUPE HIDALGO, FEBRUARY 2, 1848; RATIFICATION ADVISED BY SENATE, WITH AMENDMENTS, MARCH 10, 1848; RATIFIED BY PRESIDENT, MARCH 16, 1848; RATIFICATIONS EXCHANGED AT QUERETARO, MAY 30, 1848; PROCLAIMED, JULY 4, 1848.

IN THE NAME OF ALMIGHTY GOD

The United States of America and the United Mexican States animated by a sincere desire to put an end to the calamities of the war which unhappily exists between the two Republics and to establish Upon a solid basis relations of peace and friendship, which shall confer reciprocal benefits upon the citizens of both, and assure the concord, harmony, and mutual confidence wherein the two people should live, as good neighbors have for that purpose appointed their respective plenipotentiaries, that is to say: The President of the United States has appointed Nicholas P Trist, a citizen of the United States, and the President of the Mexican Republic has appointed Don Luis Gonzaga Cuevas, Don Bernardo Couto, and Don Miguel Atristain, citizens of the said Republic; Who, after a reciprocal communication of their respective full powers, have, under the protection of Almighty God, the author of peace, arranged, agreed upon, and signed the following:

Treaty of Peace, Friendship, Limits, and Settlement between the United States of America and the Mexican Republic.

ARTICLE I

There shall be firm and universal peace between the United States of America and the Mexican Republic, and between their respective countries, territories, cities, towns, and people, without exception of places or persons.

<http://www.azteca.net/aztec/guadhida.html>

15. According to the document which territories did the United States acquire after settlers moved to Texas?

16. Who were the representative(s) sent from the United States and the representatives from the Mexican Republic to ensure Peace?

Document #5

America's Manifest Destiny was the beginning of the end for several hundred thousand Native Americans and millions of buffalo. Forty-six years after Joel Walker's family traveled over the Oregon Trail to the Oregon Country, the last buffalo hunt was held in the Judith Valley, and the vast majority of free-roaming Plains Indians were confined to reservations.

As this country expanded and defined itself, there is no doubt that tragedies occurred,.....

http://www.thefurtrapper.com/oregon_trail.htm

According to the map:

17. what date was Mexico annexed to the United States?

18. where did the settlers come from that journeyed out west?

19. How many years did the war between Mexico and United States take place?

Now you are ready to write your essay, using your own knowledge and the answers you have found in the documents.

QUESTION:

Explain the reasons for the rapid settlement of the West that began in the middle of the 1800's, including a discussion of the idea of manifest destiny and the Mexican War. Include the effect of the settlement in the West had upon the ways of life of the American Indians who lived there and the American settler. Use the information in the documents and your knowledge of American history to write the essay.

Rubric Checklist

Does your essay:

- Address all aspects of the question by analyzing, and interpreting at least four documents.
- Include information provided by the document.
- Incorporate relevant background information that addresses your theme
- Support your arguments with facts.
- Include a clear and logical format
- Have a summation of the theme.