Michael Plasmeier

5/11/2005
P.D.:2

Westward Expansion

See highlighted color.

1783: After the Battle of Yorktown, which was the last battle in the Revolutionary War, the United States and Britain came up with the Treaty of Paris. Great Britain would recognize the United States as an independent country. Also, they accepted our right to settle beyond the original 13 colonies, and to trade west. Our boundaries for the new nation, were set north up to the Great Lakes, and west to the Mississippi River. Our south border was designated at the 31° North Latitude line.

1803: The United States gained its next piece of land from the Louisiana Purchase with France. Thomas Jefferson, the president at the time, sent ambassadors to France to see if the United States could buy the Louisiana Territory. This land included New Orleans, the gateway to the Mississippi River. France wanted to sell, and the deal was sealed for $15 million dollars. The new land almost doubled the size of the United States of America. The boundaries were not clearly set, but they were generally recognized as spanning from the Mississippi River to the great Rocky Mountains.
After America bought the land, they needed to know what the land contained. Thomas Jefferson sent Lewis & Clark out across the continent to see the new territory and to find the Pacific Ocean. The two could not make the journey without the help of their Native American guide, Sacagawea.

1818: The United States and Great Britain, who owned Canada, were fighting about boundaries and about who owned the Great Lakes and the territory surrounding them. The Convention of 1818, gave the United States fishing rights of the Labradorean and Newfoundlandian coasts. Also, the border was fixed at the 49th parallel west to the Rocky Mountains. This expanded the land given to us by the Louisiana Territory. Also, both countries could settle the Pacific Northwest.
1819: President Monroe sent General Andrew Jackson to secure the United State’s border with Spanish Florida. Andrew Jackson then disobeyed orders. He launched wars with the Seminoles and overthrew the governor of Florida. Spain then signed the Adams-Onis Treaty. This gave the United States, Florida in exchange for Texas and $5 million in debt repayment.
1845/1848 Part 1- Settling Texas: In 1821, Texas wanted to bring more people to their republic. They hired agents to bring families and hand out huge land grants to immigrants. Steve Austin was one of these agents and he built a colony on the banks of the Colorado River. In 1821, Mexico required the immigrants to follow Mexican culture and become Mexican citizens. Trouble followed as most Americans did not like this rule and believed that Texas belonged to the United States. Antonio Santa Ann, the president of Mexico, tried to control the settlers in Texas. Steve Austin then started a revolution against Mexico after he was jailed. Mexico was winning till Santa Anna sent 1,800 soldiers to surround the Alamo, or a fort held by the Texans. Mexico killed all of the defenders of the Alamo. Texas then named Sam Houston as the general of their army. After several losses, Houston’s troops soon surrounded Santa Anna’s in the Battle of San Jacnto. Santa Anna was forced to sign a treaty to give Texas its independence.
1845/1848 Part 2- Texas Annexation: In 1845, President James Polk fulfilled his campaign promise to annex Texas. Congress approved the annexation, and the matter went to the congress of the now independent Republic of Texas. They approved annexation, and Texas entered statehood. Mexico was not happy that the United States “stole” Texas. They cut off all ties with the United States and banned migration to California and this started the Mexican War.
1848 Part 3- Mexican War: The war raged on for a year with the United States winning. General of the American forces, Zachary Taylor, was gaining popularity among the citizens. President James Polk feared that Taylor would run for president in 1848, so he replaced him with Winfield Scott. Scott then proceeded to win more battles, and finally defeated Mexico City, the capital of Mexico. The war ended as Scott forced Mexico to sign the Treaty of Guadalupe. This forced the Mexican Cession which gave us 500,000 square miles of more land, and increased the size of the United States by 25 percent. We got California, Nevada, Utah, Arizona, New Mexico, Colorado, Wyoming, and the Nueces River. We also received the part of Texas north of the Rio Grande River. In return, we agreed to pay Mexico $15 million.
1846: Out West, things were heating up as both the United States and Great Britain were fighting over a piece of land they called “Oregon Country.” In 1819, a treaty was signed saying that both countries could settle the land. However, Britain wanted the land for the fur trade, but the United States had many settlers streaming in along the Oregon Trail. The American settlers were attracted by the fertile soil, fish [and good] climate. Missionaries also sprung up across the new land.
President James Polk tried to acquire the Oregon Country for the United States, and force out the British fur traders. The United States and British Canada were also fighting about the border between the two countries. Some Americans wanted the United States to expand up to the 54° 40’ parallel. Their slogan was “54-40 or Fight!” Then a treaty was worked out, and the United States received all land under the 49th parallel. British Canada received all the land above it. After this, Oregon became a U.S. Territory, and became an important Pacific port for shipping.
1853: A few years after the Treaty of Guadalupe was signed, James Gadsden negotiated the Gadsden Purchase with Mexico. We paid $10 million for what is now southern Arizona and New Mexico. This ended the United State’s great westward expansion across the continent.

