

Name:
Teacher:

Class Period:
Date:

Quiz 5: The Mexican War

Match each definition on the left with the sentence that uses the corresponding vocabulary word on the right. Not all sentences will be used.

- | | |
|---|---|
| <p>___ 1. A fixed line that marks the limit of an area of land.</p> <p>___ 2. A plan or procedure chosen and followed by a government, institution, business, or individual.</p> <p>___ 3. To move or establish in a new place.</p> <p>___ 4. Result of the Treaty of Guadalupe Hidalgo in which Mexico turned over most of its northern territory to the United States.</p> <p>___ 5. A command to report for active military duty.</p> <p>___ 6. To officially give up power or territory.</p> <p>___ 7. A disagreement or an argument about something, between two or more people/groups.</p> <p>___ 8. Offered to help without pay.</p> <p>___ 9. Insisted that something was correct without providing proof.</p> <p>___ 10. To announce something publicly or officially.</p> | <p>a. President Polk decided to declare war on Mexico when he heard fighting had begun at the Rio Grande.</p> <p>b. The Guadalupe Hidalgo treaty settled the border dispute between Texas and New Mexico.</p> <p>c. Many Texans volunteered to fight in the Mexican War.</p> <p>d. Mexicans living in this region known as the Mexican Cession were to be granted all the rights of U.S. citizenship.</p> <p>e. The United States made plans to relocate Native Americans to the reservations.</p> <p>f. Mexico agreed to cede much of its northern territory to the United States.</p> <p>g. There was a dispute about the territory between the Nueces River and the Rio Grande.</p> <p>h. The federal government worked with Texas to create a new policy to end conflict in the frontier.</p> <p>i. Mexicans claimed that the Nueces River marked the boundary between Texas and Mexico.</p> <p>j. Texans claimed that the Rio Grande was the correct border between Texas and Mexico.</p> <p>k. The United States' victory over the Mexicans in the Mexican War pleased Texans.</p> <p>l. Thousands of Texans responded to the Confederate call to arms.</p> |
|---|---|

Provide brief answers for each of the following. Some questions may ask for more than one answer.

1. Name **one** of the conflicts between Mexico and the United States that led to the Mexican War.
2. Mexico claimed one river marked the boundary between Texas and Mexico. Texas claimed that the boundary was a different river. Name those **two** rivers.
3. What were the terms the U.S. and Mexico agreed to in the Treaty of Guadalupe Hidalgo?
4. The signing of the Treaty of Guadalupe Hidalgo shifted the power from one country to another. Name the **two** countries.
5. What was the main conflict between the Indians and the settlers?