11 Am. Stud.	 Mr. Bedar			 	Geographic Expansion			Name: _________________

Directions: 
The purpose of this exercise is to learn the story of how the United States acquired the land that now makes up our fifty states.  Constructing a good map will also set you up nicely for understanding the road to the Civil War and the Civil War itself.
1. Find and label (in pencil) the capitals for each state and write the postal codes for each (MA, FL, TX)
2. For each of the territories on the chart below, take bullet notes on how we acquired each of these territories.  Find and study the maps on the page #s provided and read the relevant sections to find the information.
	Name of Territory
	Whose land originally?
	Year Acquired
	How was it acquired? (be specific; what was the historical context? What was happening at this time?)
	Why did settlers want this territory? (be specific; which groups pushed for acquisition?  Would any particular political or economic benefit would result?) 

	The original 13 colonies (p.82)

	
	Varied
	
	


	Treaty of Paris 1783 (states east of Miss. River) p.126
	
	1783
	Treaty of Paris
	


	Louisiana Purchase  (p. 208)
	
	1803
	
	


	Convention of 1818 (p. 312); area on border of Canada

	
	1818
	
	

	Florida (p. 219)
	
	1819
	
	


	Texas (p.309)
	
	1845
	
	


	Oregon Treaty
(p.312)
	
	1846
	
	


	“Mexican Cession”
(p.311-312)
	
	1848
	Treaty of Guadalupe-Hidalgo


	


	Gadsden Purchase (p.312)
	
	1853
	
	


	Alaska (p.588-589)
	
	1867
	
	


	Hawaii (p. 589-591)

	
	1893/1898 annexation
	
	


3. Then, outline in a dark color the boundaries of these territories on your maps, and color in lightly (see in-class model)
4. Draw in the Missouri Compromise Line (p.247).  In pencil, draw vertical lines in the areas that would be allowed to have slavery, according to this compromise.
5. Draw in diagonal lines to indicate states that were slave states in 1860 at the outbreak of the Civil War (upper map on p. 351). 
6. [bookmark: _GoBack]Roughly shade (or draw cotton balls!) the areas where cotton farming was dominant (see lower map p. 351).

[Ipe——_ Geographic Expansion N

PR o vl e b
i e s o ot e B Pl e o AP P

oo hr o, B ot o e e i, Find
e e g <t s e e s e 1 e A

Tt | Wl T
B b P | ...l»............ﬂ:'_"w
i BT
o) -
-
e -


