DBQ -8th grade American History
HISTORICAL CONTEXT- MANIFEST DESTINY AND WESTWARD EXPANSION
The term “Manifest Destiny” refers to the idea that Americans not only had the right to expand across the continent to the Pacific coast, but that they had a responsibility to do so, since it was considered to be “God’s will.” This passionate desire to expand had an enormous impact on the relations between the government of the United States and the native people of North America, as well as its relations with Mexico and the other countries of the Americas.
DIRECTIONS
The question is based on the accompanying documents (1-6). This question is designed to test your ability to work with historical documents. Some of the documents have been edited for the purposes of the question. As you analyze the documents, take into account the source of each document and any point of view that may be presented in the document.

TASK
Using information from the documents and your knowledge of social studies, answer the questions that follow each document in Part A. Your answers to the questions will help you write the Part B essay in which you will be asked to:

· Use at least 3 of the documents as evidence in your essay

· Evaluate the policy known as “Manifest Destiny”

PART A: Document A:

Document B:

“The American claim is by right of our manifest destiny to overspread and to possess the whole of the continent which Providence has given us for the development of the great experiment of liberty and our democratic government entrusted to us. It is a right such as that of the tree to the space of air and earth suitable for the full expansion of its principle and destiny of growth. It is in our future far more than in our past or in the past history of Spanish exploration…that our true title is found.”

· John O’Sullivan – reporter for the Morning News

Document C: Source: http://www.pbs.org/opb/oregontrail/teacher/popcharts.html

[image: image1.png]Oregon Populations

100900

F== fornaon

20200 Native Amerian

e0p00

3

70500
&0p00
s0p00
40p00
30000
20000

10000

R .
1605 1841 1670 1580

Document D:

“It is my duty to assert and maintain by all constitutional means the right of the United States to that portion of our territory which lies beyond the Rocky Mountains. The word sees the peaceful triumphs of the hard work of our emigrants. To the US Government belongs the duty of protecting them adequately wherever they may be upon our soil. The protection of our laws and the benefits of our democratic government should be extended over them in the distant regions which they have selected for their homes.”

· James Polk – President of the U.S. 1845-1849

Document E:

A U.S. governor, speaking about the possible consequences of the Mexican War:

“Oh Mr. President, if hell itself could yawn and vomit up its insides it would plunge the north and the south of the United States into a civil war. Shall we not pause before it is too late? Let us abandon all ideas of gaining further territory and cease at once this war. Let us call home our armies. Let us wash Mexican blood from our hands, and swear to preserve honorable peace with all the world and eternal brotherhood with each other.”

Document F:

[image: image2]
Document G:

[image: image3]
Part B
Essay

Directions: Write a well-organized 5-paragraph essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from at least three documents in the body of the essay to answer the following question. Support your response with relevant facts, examples, and details. Include additional outside information if possible (class notes, book reference, etc.).

Historical Context and Essay Prompt:

Was the expansion of the United States in the 1800’s justified? Evaluate the policy of “Manifest Destiny”.

Justified: to show (an act, claim, statement, etc.) to be just or right

Guidelines:

In your essay, be sure to:
· Address all aspects of the Task by accurately analyzing and interpreting at least three documents.
· Incorporate information from the documents in the body of the essay.
· Incorporate relevant outside information.
· Support your claim with relevant facts, examples, and details.
· Use a logical and clear plan of organization.
The most dramatic event in the history of relations between Mexico and the United States took place a century and a half ago. US historians refer to this event as “The Mexican War,” while in Mexico we prefer to use the term “The U.S. Invasion.”…

From Mexico’s point of view, the annexation of Texas to the United States was inadmissible for both legal and security reasons. Thus, when the Mexican government learned of the treaty signed between Texas and the United States in April 1844, it … would consider such an act “a declaration of war.”…

(In early 1846, on Polk’s orders) the troops commanded by General Zachary Taylor arrived at the Rio Grande, across from the city of Matamoros, thus occupying the territory in dispute and increasing the possibilities of a confrontation…. In the eyes of the (Mexican) government, the mobilization of the US army was an outright attack on Mexico…. As a consequence, the Mexican government reaffirmed the instruction to protect the border, meaning the territory located between the Rio Grande and the Nueces River – an order which led to the battles of Palo Alto and Resaca de la Palma….

… (One article) in the daily El Tiempo … stated: “The American government acted like a bandit who came upon a traveler.”

“It is true that the war has cost us millions of money, and, what is far more precious, the lives of some of our noblest citizens. But what great advantages has it not obtained for us? It has covered us with glory. It has extended our fame to the remotest corners of earth. If the treaty be ratified, it will extend the area of freedom to the southern Pacific.

 … Now they are tamed. Now they have consented to negotiate for peace, without requiring our ships to leave their coast and our troops to desert their territory. These in the popular sentiment have been produced by the brilliant achievements of Buena Vista and of Cerro Gordo, the capture of their castle and of their capital. Does anyone now believe that their spirit is not humbled, and that the sense of their own inferiority will not induce them to refrain from a repetition of the insults and aggressions which they had so repeatedly perpetrated upon us?

They will be stripped, too, of a large portion of their territory. They may be stripped of more, if they should wantonly insult us again. Will not the lessons they have learned operate as a security for the future? Will not the moral force we have gained, and the military genius we have exhibited, go beyond Mexico, and produce their impression upon the other nations of the earth?

With ample indemnity for the past, then, and with such security for the future- with achievements in arms which any nation might envy- with an extension of territory to the Pacific, which gives us some of the finest harbors in the world (for one of which alone- the bay of San Francisco- Gen. Jackson was willing to give five millions of dollars)- with an immense commerce opening upon us with the richest nations of Asia- with every facility secured for our whalers in the Pacific, and with the other advantages which we will have secured- with all of these, we can truly say that we have every reason to be proud of the war, and proud of the peace which it has obtained us.”

