Tindall & Shi – A Narrative History STUDY GUIDE
Chapter 14 “Manifest Destiny”

Mrs. Laura Whisler

True / False

_____ 1. The term “Bear Flaggers” refers to supporters of the Republic of California.

_____ 2. Christopher “Kit” Carson was one of the most famous and knowledgeable of the mountain men.

_____ 3. The United States annexed California during Tyler’s presidency.

_____ 4. The Great Plains was virtually devoid of a human presence until the Spaniards introduced the

 horse and the gun.

_____ 5. President Andrew Jackson wanted to purchase California primarily because of the gold

 discoveries there.

_____ 6. Zachary Taylor’s decisive victory at the Battle of Buena Vista (Feb. 1847) led to an immediate

 Mexican surrender.

_____ 7. The 1851 Fort Laramie Treaty banned white settlers from the northern plains.

_____ 8. Members of the Donner party engaged in cannibalism when stranded on their way to California.

9. ___ was “a president without a party”?

10. What was the Creole incident?

11. What was the result of the Webster-Ashburton Treaty?

12. Most of the American settlers in Texas went there for what purpose?

13. What effect did the Battle of the Alamo have on the rest of Texas?

14. The phrase “fifty-four forty or fight!” referred to what state? _____________________________

15. What did John Tyler sign on March 1, 1845?

16. The American capture of Mexico City was led by ______________________________________

17. What were the provisions of the Treaty of Guadalupe Hidalgo?

18. The Santa Fe Trail stretched about 1000 miles from Santa Fe to __________________________.

19. What were the problems that beset the George Donner party and what was their outcome? P. 505

20. Why was Henry Clay and not the incumbent, John Tyler, nominated by the Whig party in 1844?

21. What did “manifest destiny” mean to Americans?

Matching

A. Top Mexican military leader in the Mexican / American War.

B. Introduced “spot resolutions” in Congress.

C. Led American forces at Vera Cruz.

D. American General in the northern campaign of the Mexican / American War who

 became a national hero.

E. Was elected vice-president in 1840.

F. Was killed at the Alamo.

G. The most successful promoter of American settlement in Texas.

H. California “governor”.

I. Secretary of state who negotiated the treaty concerning the boundaries for Maine and

 the Great Lakes region.

J. “The Pathfinder”

K. Died after one month in office.

L. Established the trading post that became Sacramento.

M. President of the Republic of Texas.

N. “Young Hickory”

______ 1. Zachary Taylor

______ 2. John Charles Fremont

______ 3. William Henry Harrison

______ 4. Santa Anna

______ 5. Sam Houston

______ 6. Abraham Lincoln

______ 7. Stephen F. Austin

______ 8. James K. Polk

______ 9. Winfield Scott

______ 10. Robert F. Stockton

______ 11. William B. Travis

______ 12. John Tyler

______ 13. Daniel Webster

______ 14. John A. Sutter

