LEQ: From what war did the United States acquire most of its land in the southwest?

The United States territorial acquisitions from the Mexican War (Treaty of Guadalupe Hidalgo) are shown in the light/white color in the southwestern United States. This image is from the National Atlas of the United States. It is courtesy of Wikimedia Commons.

LEQ: From what war did the United States acquire most of its land in the southwest?

Mexican-American War

The United States territorial acquisitions from the Mexican War (Treaty of Guadalupe Hidalgo) are shown in the light/white color in the southwestern United States. This image is from the National Atlas of the United States. It is courtesy of Wikimedia Commons.

The Mexican-American War Basics

This painting shows the Battle of Chapultepec during the Mexican-American War. Chapultepec Castle was an important position in the defense of Mexico City. It was also the home of the Mexican Military Academy, which had cadets as young as 13 years old. The American victory at Chapultepec drove the Mexican army back into Mexico City. The original drawing was made by Carl Nebel the lithograph was made by Adolphe Jean-Baptiste Bayot (1810-1866). It was published in 1851 *The War Between the United States and Mexico, Illustrated*. This image is courtesy of Wikimedia Commons.

The Mexican-American War Vocabulary

This image is from wordinfo.info.

To give up items, such as land.

This image is titled *Napoleon Bonaparte Discussing the Louisiana Purchase Treaty With Talleyrand and Marbois*. This image was created by Andrew Castaigne in 1904. This image is courtesy of knowla.org.

CedeTo give up items, such as land.

This image is titled *Napoleon Bonaparte Discussing the Louisiana Purchase Treaty With Talleyrand and Marbois*. This image was created by Andrew Castaigne in 1904. This image is courtesy of knowla.org.

Spain had **ceded** the Louisiana Territory to France before the United States purchased the Louisiana Territory.

This image shows James Monroe shaking hands with French Minister Francois de Barbe-Marbois (1745-1837), and Robert Livingston signing the Louisiana Purchase. This image was created by H. Davidson in 1904. This image is courtesy of unomaha.edu.

The Mexican state of California that declared independence from Mexico in 1846.

The first flag was raised at Sonoma Plaza in Sonoma, California on June 14, 1846. It was designed by William L. Todd, a first cousin of Mary Todd Lincoln. This photograph, taken in 1890, is of the original Bear Flag. The flag was destroyed by fire in the aftermath of the 1906 San Francisco earthquake. This image is courtesy of Wikimedia Commons.

Bear Flag Republic

The Mexican state of California that declared independence from Mexico in 1846.

The first flag was raised at Sonoma Plaza in Sonoma, California on June 14, 1846. It was designed by William L. Todd, a first cousin of Mary Todd Lincoln. This photograph, taken in 1890, is of the original Bear Flag. The flag was destroyed by fire in the aftermath of the 1906 San Francisco earthquake. This image is courtesy of Wikimedia Commons.

The California Bear Flag Republic was not recognized by any other country, and no civil structure was ever created.

The California Bear Flag Republic lasted for only a few weeks until the United States military took over the region and California was effectively made a territory of the United States. Its most enduring legacy was the modern flag of the State of California, shown here. This image was created by Devin Cook in 2008. This image is courtesy of Wikimedia Commons.

The nickname given to the Republic of Texas because of its flag.

The Republic of Texas lasted from 1836-1846. This image is courtesy of Wikimedia Commons.

Lone Star Republic

The nickname given to the Republic of Texas because of its flag.

The Republic of Texas lasted from 1836-1846. This image is courtesy of Wikimedia Commons.

When first formed, the Lone Star Republic, or Republic of Texas claimed more land than is part of the current State of Texas.

This image shows the lands claimed by the Republic of Texas. The area claimed by the Republic is in light green, while the dark green area was actually populated by Texians. This image was created by Raymond 1922A in 2013. This image is courtesy of Wikimedia Commons.

The Mexican-American War People to Meet

This painting is titled *General Scott's Entrance Into Mexico City*. Scott is entering the Plaza de la Constitucion. The Metropolitan Cathedral is in the background. The original drawing was made by Carl Nebel the lithograph was made by Adolphe Jean-Baptiste Bayot (1810-1866). It was published in 1851 in *The War Between the United States and Mexico, Illustrated*. This image is courtesy of Wikimedia Commons.

Tennessean who was the 11th President of the United States.

James Knox Polk (1795-1849) was the President of the United States during the Mexican War. He was born in North Carolina, but was a resident of Tennessee at the time of his elevation to the Presidency. This painting by Minor K. Kellogg (1814-1889) was produced in 1846. This image is courtesy of Wikimedia Commons.

James K. Polk
Tennessean who was the 11th President of the United States.

James Knox Polk (1795-1849) was the President of the United States during the Mexican War. He was born in North Carolina, but was a resident of Tennessee at the time of his elevation to the Presidency. This painting by Minor K. Kellogg (1814-1889) was produced in 1846. This image is courtesy of Wikimedia Commons.

Mexican politician and general who at various times served as a dictator, and as the President of Mexico.

Antonio Lopez de Santa Anna (1794-1876) was a wealthy landowner who served as the head of Mexico during the Texas Revolution and during the Mexican-American War. This image was painted by an unknown artist in the 1800s. This image is courtesy of Wikimedia Commons.

Antonio Lopez de Santa Anna

Mexican politician and general who at various times served as a dictator, and as the President of Mexico.

Antonio Lopez de Santa Anna (1794-1876) was a wealthy landowner who served as the head of Mexico during the Texas Revolution and during the Mexican-American War. This image was painted by an unknown artist in the 1800s. This image is courtesy of Wikimedia Commons.

United States general during the Mexican War who invaded Mexico from the North and who later became the 12th President of the United States.

Zachary Taylor (1784-1850) was nicknamed "Old Rough and Ready." This image was painted by Joseph Henry Bush (1794-1865) in 1848. This image is courtesy of the White House Historical Association and of Wikimedia Commons.

Zachary Taylor

United States general during the Mexican War who invaded Mexico from the North and who later became the 12th President of the United States.

Zachary Taylor (1784-1850) was nicknamed "Old Rough and Ready." This image was painted by Joseph Henry Bush (1794-1865) in 1848. This image is courtesy of the White House Historical Association and of Wikimedia Commons.

United States general during the Mexican War who invaded Mexico from the east and whose forces later captured Mexico City.

Winfield Scott (1786-1866) was nicknamed "Old Fuss and Feathers." This image was painted by George Catlin (1796-1872) in 1835. This image is courtesy of the United States Post Office and of Wikimedia Commons.

Winfield Scott

United States general during the Mexican War who invaded Mexico from the east and whose forces later captured Mexico City.

Winfield Scott (1786-1866) was nicknamed "Old Fuss and Feathers." This image was painted by George Catlin (1796-1872) in 1835. This image is courtesy of the United States Post Office and of Wikimedia Commons.

United States Army Captain during the Mexican War who urged Californians to revolt against their Mexican rulers.

John Charles Fremont (1813-1890) was a military officer, and explorer, and the first candidate of the Republican Party for the office of President of the United States. He was nicknamed "The Pathfinder." This painting was created circa 1852 by William Smith Jewett (1812-1873). This image is courtesy of Wikimedia Commons.

John C. Fremont

United States Army Captain during the Mexican War who urged Californians to revolt against their Mexican rulers.

John Charles Fremont (1813-1890) was a military officer, and explorer, and the first candidate of the Republican Party for the office of President of the United States. He was nicknamed "The Pathfinder." This painting was created circa 1852 by William Smith Jewett (1812-1873). This image is courtesy of Wikimedia Commons.

The Mexican-American War

Maps

This map shows some of the major battles and campaigns during the Mexican-American War. This image was created by Kaidor in 2012. This image is courtesy of Wikimedia Commons.

MexicoFind Mexico on this map of the world.

This is a political map of the world. This image is courtesy of the blankmap.org.

Mexico Find Mexico on this map of the world.

Mexico is now colored red. This is a political map of the world. This image is courtesy of the blankmap.org.

TexasFind Texas 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.

TexasFind Texas on this map of the 50 States of the United States.

Texas is now colored red. Texas was its own separate republic from 1836-1845. On December 29, 1845, Texas became the 28th State. This image shows the 50 States of the United States. This image is courtesy of the University of Texas.

Rio Grande

Find the Rio Grande 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.

Rio Grande

Find the Rio Grande on this map of the current United States.

The Rio Grande is now colored blue. This is the area that the United States said was the southern boundary of Texas. This image is courtesy of the University of Texas.

Nueces River

Find the Nueces River 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.

Nueces River

Find the Nueces River on this map of the current United States.

The Nueces River is now colored blue. This is the area that Mexico said was the southern boundary of Texas. This image is courtesy of the University of Texas.

California

Find California 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.

California

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

California is now colored red. On September 9, 1850, California became the 31st State. This image shows the 50 States of the United States. This image is courtesy of the University of Texas.

Mexican Cession

Find the Mexican Cession 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.

Mexican Cession

Find the Mexican Cession on this map of the 50 States of the United States.

The Mexican Cession is now colored red. This image shows the 50 States of the United States. This image is courtesy of the University of Texas.

Gadsden Purchase

Find the Gadsden Purchase 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.

Gadsden Purchase

Find the Gadsden Purchase on this map of the 50 States of the United States.

The Gadsden Purchase is now colored red. This image shows the 50 States of the United States. This image is courtesy of the University of Texas.

UtahFind Utah 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.

UtahFind Utah on this map of the 50 States of the United States.

Utah is now colored red. On January 4, 1896, Utah became the 45th State. This image shows the 50 States of the United States. This image is courtesy of the University of Texas.

Great Salt Lake

Find the Great Salt Lake 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.

Great Salt Lake

Find the Great Salt Lake on this map of the 50 States of the United States.

The Great Salt Lake is now colored blue and next to it are the words "Great Salt Lake." This image shows the 50 States of the United States. This image is courtesy of the University of Texas.

LEQ: From what war did the United States acquire most of its land in the southwest?

The United States territorial acquisitions from the Mexican War (Treaty of Guadalupe Hidalgo) are shown in the light/white color in the southwestern United States. This image is from the National Atlas of the United States. It is courtesy of Wikimedia Commons.

LEQ: From what war did the United States acquire most of its land in the southwest?

Mexican-American War

The United States territorial acquisitions from the Mexican War (Treaty of Guadalupe Hidalgo) are shown in the light/white color in the southwestern United States. This image is from the National Atlas of the United States. It is courtesy of Wikimedia Commons.