

LEQ: What four nations claimed the Oregon Country?

The British claimed the Oregon Country from Canada. The United States claimed it from the neighboring Louisiana Purchase. The Spanish, and later the Mexicans claimed it from the south, and the Russians claimed it from Alaska. This image is courtesy of Wikimedia Commons.

LEQ: What four nations claimed the Oregon Country?

Great Britain, United States, Spain, Russia

The British claimed the Oregon Country from Canada. The United States claimed it from the neighboring Louisiana Purchase. The Spanish, and later the Mexicans claimed it from the south, and the Russians claimed it from Alaska. This image is courtesy of Wikimedia Commons.

The Oregon Country Basics

The Oregon Country bordered the Pacific Ocean, and included territory in the present-day United States and Canada. This image is courtesy of maps.com.

The Oregon Country Vocabulary

This image is from wordinfo.info.

A yearly meeting at which Mountain Men traded furs for supplies.

This image is titled "The Rendezvous Near Green River-Oregon. General View of the Indian Camp." This painting was created by Alfred Jacob Miller (1810-1874) in 1837. This image is courtesy of fineartamerica.com.

Rendezvous

A yearly meeting at which Mountain Men traded furs for supplies.

This image is titled "The Rendezvous Near Green River-Oregon. General View of the Indian Camp." This painting was created by Alfred Jacob Miller (1810-1874) in 1837. This image is courtesy of fineartamerica.com.

At the **rendezvous**, most trappers didn't care about the high prices for supplies. They just wanted to have a good time.

This image is titled "The Summer Rendezvous." This image was created by William Henry Ashley (1778-1838). This image is courtesy of the Library of Congress.

An opening between mountains.

This is a modern view of Beckwourth Pass in the Sierra Nevada Mountains in California. This image was taken by Davemeistermoab in 2004. This image is courtesy of Wikimedia Commons.

Pass

An opening between mountains.

This is a modern view of Beckwourth Pass in the Sierra Nevada Mountains in California. This image was taken by Davemeistermoab in 2004. This image is courtesy of Wikimedia Commons.

An African American, James Beckwourth, discovered a **pass** in the Sierra Nevada Mountains in 1850.

This photograph of Beckwourth Pass near Milford, California was taken by got2dogs in 2010. This image is courtesy of wonderground.com.

A person who arrives in a place to make a permanent home after leaving another place.

The early immigrants to America are known as the Clovis people. This image is courtesy historyofamerica.info

Immigrant

A person who arrives in a place to make a permanent home after leaving another place.

The early immigrants to America are known as the Clovis people. This image is courtesy historyofamerica.info

Some of the first **immigrants** to North America were hunters who were following game such as the woolly mammoth.

Frozen carcasses of the woolly mammoth have been discovered in Siberia and in Alaska. This image is courtesy of the Royal British Columbia Museum in Victoria Canada, and of Wikimedia Commons.

The process of leaving one country or region to live in another country or region.

This photograph shows the *Belle of Louisville*. Many settlers traveling to Oregon first took a steamboat to Independence, Missouri. This image was taken by Joe Schneid in 2004. This image is courtesy of Wikimedia Commons.

Emigrate

The process of leaving one country or region to live in another country or region.

This photograph shows the *Belle of Louisville*. Many settlers traveling to Oregon first took a steamboat to Independence, Missouri. This image was taken by Joe Schneid in 2004. This image is courtesy of Wikimedia Commons.

When a person left the East, they became an **emigrant** to Easterners. When they arrived in the West, they became an **immigrant** to Westerners.

This image is titled "Crossing the Mississippi on the Ice." It was created by C.C.A. Christensen (1831-1912). This image is courtesy of Wikimedia Commons.

A lightweight covered wagon.

This photograph shows reenactors attempting to move their prairie schooner over low, marshy ground. This image is courtesy of oregontrailcenter.org.

Prairie Schooner

A lightweight covered wagon.

This photograph shows reenactors attempting to move their prairie schooner over low, marshy ground. This image is courtesy of oregontrailcenter.org.

At Independence, Missouri, families stocked their lightweight covered wagons, known as **prairie schooners**, and hitched them to teams of oxen.

Several families then formed a wagon train. Each wagon train elected a leader to make decisions on the trail. This image was painted by William Henry Jackson (1843-1942) circa 1936. This image is courtesy of legendsofamerica.com.

To add or to make a part of.

During the early part of the 1800s, many Americans wanted to annex the Oregon Country. This image is courtesy of Wikimedia Commons.

Annex

To add or to make a part of.

During the early part of the 1800s, many Americans wanted to annex the Oregon Country. This image is courtesy of Wikimedia Commons.

After acquiring a large part of the Oregon Country, many Americans wanted to **annex** Texas.

This map shows Texas in the 1840s. This image is courtesy of Wikimedia Commons..

The Oregon Country

People to Meet

This image titled "Oregon Trail" was created by Albert Bierstadt (1830-1902) in 1863. This image is courtesy of Wikimedia Commons.

Merchant, fur trader, and investor, who was the first multi-millionaire in the United States.

John Jacob Astor (1763-1848) was German-American whose fur trading empire extended to the Great Lakes region, Canada, and the Pacific coast. After the fur trade declined, he invested in New York City real-estate. This image was painted by John Wesley Jarvis (1780-1840) in 1825. This image is courtesy of the National Portrait Gallery and of Wikimedia Commons.

John Jacob Astor

Merchant, fur trader, and investor, who was the first multi-millionaire in the United States.

John Jacob Astor (1763-1848) was German-American whose fur trading empire extended to the Great Lakes region, Canada, and the Pacific coast. After the fur trade declined, he invested in New York City real-estate. This image was painted by John Wesley Jarvis (1780-1840) in 1825. This image is courtesy of the National Portrait Gallery and of Wikimedia Commons.

Fur trappers and explorers in the West who were important in opening up trails to future emigration.

This image is titled "Rocky Mountains Trapper." It was created circa 1839 by Alfred Jacob Miller (1810-1874). This image is courtesy of Wikimedia Commons.

Mountain Men

Fur trappers and explorers in the West who were important in opening up trails to future emigration.

This image is titled "Rocky Mountains Trapper." It was created circa 1839 by Alfred Jacob Miller (1810-1874). This image is courtesy of Wikimedia Commons.

The Oregon Country

Maps

The Oregon Country was located in what is now the United States and Canada. This image is courtesy of Wikimedia Commons.

Oregon Country

Find the Oregon Country on this map.

This map shows the present boundaries of the United States and Canada. The image is courtesy of buzzquotes.com.

Oregon Country

Find the Oregon Country on this map.

The Oregon Country is now highlighted in red. This image is courtesy of buzzquotes.com.

Missouri

Find Missouri on this map of the 50 States of the United States.

This image shows the 50 States of the United States. This image is courtesy of the University of Texas.

Missouri

Find Missouri on this map of the 50 States of the United States.

Missouri is now colored red. As part of the Missouri Compromise, Missouri became the 24th State in 1820. This image shows the 50 States of the United States. This image is courtesy of the University of Texas.

St. Louis, Missouri

Find St. Louis, Missouri on this map of the current United States.

This map shows the present boundaries of the states. The image is courtesy of the University of Texas.

St. Louis, Missouri

Find St. Louis, Missouri on this map of the current United States.

St. Louis, Missouri is now marked by a red dot and the words "St. Louis." The image is courtesy of the University of Texas.

Independence, Missouri

Find Independence, Missouri on this map of the current United States.

This map shows the present boundaries of the states. The image is courtesy of the University of Texas.

Independence, Missouri

Find Independence, Missouri on this map of the current United States.

Independence, Missouri is now marked by a red dot and the word "Independence." The image is courtesy of the University of Texas.

Missouri River

Find the Missouri River on this map of the United States.

This map shows the present boundaries of the states. The image is courtesy of the University of Texas.

Missouri River

Find the Missouri River on this map of the United States.

The Missouri River is now highlighted in blue. The image is courtesy of the University of Texas.

Rocky Mountains

Find the Rocky Mountains on this map of what is now the United States.

This map shows the present boundaries of the states. The image is courtesy of the University of Texas.

Rocky Mountains

Find the Rocky Mountains on this map of what is now the United States.

This map shows the fine artwork of Mr. Housch in placing brown lines in the approximate area where the Rocky Mountains are located. The image is courtesy of the University of Texas.

Columbia River

Find the Columbia River on this map of the United States.

This map shows the present boundaries of the states. The image is courtesy of the University of Texas.

Columbia River

Find the Columbia River on this map of the United States.

The Columbia River is now highlighted in blue. The image is courtesy of the University of Texas.

Oregon

Find the State of Oregon on this map of the 50 States of the United States.

This image shows the 50 States of the United States. This image is courtesy of the University of Texas.

Oregon

Find the State of Oregon on this map of the 50 States of the United States.

Oregon is now colored red. Oregon became the 33rd State on February 14, 1859. This image shows the 50 States of the United States. This image is courtesy of the University of Texas.

Washington State

Find the State of Washington on this map of the 50 States of the United States.

This image shows the 50 States of the United States. This image is courtesy of the University of Texas.

Washington State

Find the State of Washington on this map of the 50 States of the United States.

Washington is now colored red. Washington became the 42nd State on November 11, 1889. This image shows the 50 States of the United States. This image is courtesy of the University of Texas.

Idaho

Find the State of Idaho on this map of the 50 States of the United States.

This image shows the 50 States of the United States. This image is courtesy of the University of Texas.

Idaho

Find the State of Idaho on this map of the 50 States of the United States.

Idaho is now colored red. Idaho became the 43rd State on July 3, 1890. This image shows the 50 States of the United States. This image is courtesy of the University of Texas.

Oregon Trail

Find the Oregon Trail on this map of the current United States.

This map shows the present boundaries of the states. The image is courtesy of the University of Texas.

Oregon Trail

Find the Oregon Trail on this map of the current United States.

The Oregon Trail is now marked by a red line beginning at Independence, Missouri, and ending at Oregon City, Oregon. The image is courtesy of the University of Texas.

LEQ: What four nations claimed the Oregon Country?

The British claimed the Oregon Country from Canada. The United States claimed it from the neighboring Louisiana Purchase. The Spanish, and later the Mexicans claimed it from the south, and the Russians claimed it from Alaska. This image is courtesy of Wikimedia Commons.

LEQ: What four nations claimed the Oregon Country?

Great Britain, United States, Spain, Russia

The British claimed the Oregon Country from Canada. The United States claimed it from the neighboring Louisiana Purchase. The Spanish, and later the Mexicans claimed it from the south, and the Russians claimed it from Alaska. This image is courtesy of Wikimedia Commons.