11th-U.S. History & Government

Westward Expansion Key People & Terms

1. Louisiana Purchase – (1803) Land acquired by President Jefferson that doubled the size of 	the U.S.
2. Monroe Doctrine - (1823) Foreign Policy in which the U.S. told Europe to stay out of 	political affairs in the Western Hemisphere
3. Manifest Destiny - The belief that the U.S. had a divine right to expand from Atlantic to 	Pacific and spread the ideals of freedom & democracy
4. Abolitionist – A person who supported the ending of slavery
5. Fredrick Douglass – A former slave who became a national figure as an abolitionist
6. Harriet Tubman – A former slave who helped organize the “underground railroad”
7. Harriet Beecher Stowe - Author of the book, Uncle Tom’s Cabin, about the harsh treatment 	of slaves
8. William Lloyd Garrison - A leading abolitionist who published the anti-slavery newspaper, 	The Liberator
9. Underground Railroad – A series of secret pathways and safe houses for escaping slaves 	to make their way to the North
10. Lewis & Clark – Two men chosen by Thomas Jefferson to explore the Louisiana Purchase
11. Adams-Onis Treaty – (1819) U.S. buys Florida from Spain for $5 million and sets the 	U.S./Mexico border in the West
12. Oregon Trail – passage way to the northwest from the Mississippi River to the Pacific 	ocean
13. The Alamo – (1836) Famous battle in San Antonio between the Texans and the Mexicans, 	became the rallying cry in the Mexican War
14. Mexican Cession – (1848) Plot of land received from Mexico for $15 million that became 	California, Nevada, Utah, Arizona, and New Mexico
15. Gadsden Purchase – (1853) The land purchase in southern Arizona that completed the 	continental U.S.
16. Treaty of Guadalupe Hidalgo – (1848) Agreement between U.S. and Mexico that ended the 	Mexican War and gave the U.S. the Mexican Cession
17. Missouri Compromise – (1820) Admitted Missouri into the union as a slave state and 	Maine as a free state and banned slavery in the rest of the Louisiana Territory
18. Compromise of 1850 – Compromise that admitted California as a free state and allowing 	popular sovereignty to decide on slavery in the rest of the territories while also passing a 	fugitive slave law
19. Popular Sovereignty – The concept that people have to power to make decisions 	democratically by way of voting
20. Gold Rush – Discovery of Gold in California in 1848 caused the population to increase over 	100,000 in one year
21. Fugitive Slave Law – As part of the Compromise of 1850, required escaped slaves to be 	returned to their owners
22. Kansas-Nebraska Act - (1854) Kansas and Nebraska territories were formed, and popular 	sovereignty would decide the fate of slavery in each
23. Bleeding Kansas – Pro-slavery and Anti-Slavery groups rushed to populate Kansas and 	decide the future of slavery causing extreme violence to break out
24. Dred Scott Decision – (1857) Supreme Court decision that slaves are a form of property 	and that the Government cannot deprive a person of his private property
25. Wilmot Proviso – A proposed law by northerners to outlaw slavery in any new territory 	acquired in the Mexican War which was eventually voted down
