

Crash Course US History 24: Westward Expansion

1. What does Green state that the United States is literally in the business of?
2. The “WEST” was not unoccupied territory, who already lived in much of this area?
3. Mexicans living in area affected by the Treaty of Guadalupe Hildalgo became what?
4. How did the railroad enable migration west (2 reasons)?
5. What reason would the United States want a region called the “Badlands”?
6. What was the basis of the Plains Tribes’ existence?
7. What Native American Spiritual movement spread in resistance to the removal policies of the U.S. ?
8. Which side won the Battle of Little Big Horn?
9. What Act changed the way that the U.S. government dealt with the land held by Native Americans?
10. In the MYSTERY DOCUMENT – who is the Father Chief?
11. Who is the author of the MYSTERY DOCUMENT?
12. Where was the most famous boarding school for the ‘civilizing’ of Native people?
13. The whole concept of the Cowboy and the support of the beef industry can be tied to what?
14. The farming in the west quickly went from small family farms to those owned by what?
15. All of the changes in the West were to create a what, which allows us to watch Youtube and other non-essential activities?
16. The exploration of the Oregon Trail and the Wild West are actually split in time by what major event?