
Westward Expansion, Page 1
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

American Progress by John Gast, 1872.

Digital copy available at

http://www.loc.gov/pictures/item/97507

547/ via the Library of Congress Prints and

Photographs Division, Washington, DC

Western Expansion

Curriculum to support California’s implementation of the Common Core and
English Language Development Standards

One of the major themes of eighth-grade American history
is the expansion of the nation, both geographically and
economically. Population growth, a desire for new land
for farmers along with markets for their agriculture, and a
belief that God intended Americans to occupy the land
between the Atlantic and the Pacific combined to drive
American expansion. As early as 1811, John Quincy Adams
wrote to his father:

The whole continent of North America appears to be
destined by Divine Providence to be peopled by one
nation, speaking one language, professing one
general system of religious and political principles,
and accustomed to one general tenor of social usages
and customs. For the common happiness of them all,
for their peace and prosperity, I believe it is
indispensable that they should be associated in one
federal Union.

Many other Americans wrote and produced art about the

issue. In this lesson, students will analyze evidence of this

belief in order to answer the focus question: How did

leading American thinkers (such as artists, intellectuals,

religious and government leaders) justify America’s

westward expansion in the 19 century?

This lesson includes a number of strategies designed to

improve student reading comprehension, writing ability,

and critical thinking, such as the ability to cite specific

textual evidence to support analysis, to integrate visual

information with print and visual texts, and writing

explanations. It also supports the development of

interpretative and productive English Language

development.

Inside

Teacher Background 2

Standards 4

Sources 4

Procedures 5

Student Handouts 7

Westward Expansion, Page 2
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Standards

California History-Science Content

Standards

8.8 Students analyze the divergent paths of the

American people in the West from 1800 to the mid-

1800s and the challenges they faced.

2. Describe the purpose, challenges, and economic

incentives associated with westward expansion,

including the concept of Manifest Destiny…and the

territorial acquisitions that spanned numerous

decades.

Common Core State Standards

RH 6-8.1 Cite specific textual evidence to support

analysis of primary and secondary sources.

RH 6-8.7 Integrate visual information (e.g., in charts,

graphs, photographs, videos, or maps) with other

information in print and visual texts.

WHST 6-8.2 Write informative/explanatory texts,

including the narration of historical events, scientific

procedures / experiments, or technical processes.

b. Develop the topic with relevant, well-chosen facts,

definitions, concrete details, quotations, or other

information and examples.

California English Language

Development Standards for Grade 8

B. Interpretive

6: Reading closely literary and informational texts

and multimedia to determine how meaning is

conveyed explicitly and implicitly through language.

C. Productive

10: Writing literary and informational texts to

present, describe, and explain ideas and information.

Westward Ho! Tobacco. Lithograph by Louis Nelke & Co., Chicago.
Copyright by James Geary. C 1868. Source: Library of Congress,

http://www.loc.gov/pictures/item/2001697767/

Westward Expansion, Page 3
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Sources

Adams, John Quincy. Letter to John Adams. August 31, 1811. The Writings of John Quincy Adams, Vol. 4,

Worthington C. Ford, ed., New York, Macmillan, 1914, p. 209.

Gast, John. American Progress. 1872. Digital copy available at

http://www.loc.gov/pictures/item/97507547/ via the Library of Congress Prints and

Photographs Division, Washington, DC

O’Sullivan, John L. “Annexation.” United States Magazine and Democratic Review Volume 17, Issue 85

(July – August 1845): 5-10.

Seixas, Peter and Morton, Tom. The Big Six Historical Thinking Concepts. Toronto: Nelson, 2013.

Strong, Josiah. Our Country: Its Possible Future and its Present Crisis. New York, Baker and Taylor for the

American Home Missionary Society, 1885, pp. 174-77.

Turner, Frederick Jackson. “The Significance of the Frontier in American History.” Meeting of the

American Historical Association, Chicago, July 12, 1893. Later published in the Report of the

American Historical Association for 1893.

http://www.loc.gov/pictures/item/97507547/

Westward Expansion, Page 4
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Procedures

Step 1

Distribute Student Handout 1, Investigating Western Expansion . Students should
use the table to collect and organize evidence detailing the reasons for western
expansion throughout this lesson. Preview the writing task at the bottom of the first
page.

Step 2

Distribute Student Handout 2, Letter from John Quincy Adams . In pairs, have
students read and discuss this excerpt from John Quincy Adams’ letter to his father. Ask
students to first discuss in pairs what reasons Adams’ gives for western expansion.
Draw students’ attention to the early date of this document and note how it predates
much of the expansion and national discussion about expansion. Circulate during the
discussion to make sure students understand the quote. As a full class, complete the
first row of Student Handout 1 , using suggestions from the class.

Step 3

Distribute Student Handout 3, “Annexation” by John O’Sullivan. Follow the
directions on each page listed in the handout to deconstruct the text and ensure
comprehension. Circulate during these discussions and in review of their written
responses to make sure students understand Sullivan’s definition of manifest destiny,
the evidence he cites in support of this destiny, and the causal relationships that
O’Sullivan articulates in support of his argument. Make sure that students also
understand the context of the annexation debate. As a full class, complete the second
row of Student Handout 1 , using suggestions from the class.

Step 4

Distribute Student Handout 4, American Progress by John Gast. In pairs or groups of
three, have students discuss the painting using the discussion questions listed.
Circulate during these discussions and in review of their written responses to make
sure students have carefully analyzed the picture and discussed what the image
represents, what it doesn’t, and how representative the image was. As a full class,
complete the third row of Student Handout 1 , using suggestions from the class.

Step 5

Distribute Student Handout 5, Turner’s Frontier Thesis. Go over the background
section with students. Tell students that they will corroborate or compare Turner’s
argument with Gast’s painting (Student Handout 4). Have students complete Student
Handout 5 in pairs. As a full class, complete the fourth row of Student Handout 1 ,
using suggestions from the class.

Westward Expansion, Page 5
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Procedures

Step 6

Distribute Student Handout 6, Josiah Strong, Our Country. Go over the background
section with students. Strong’s writing is particularly dense, but his perspective is
important, as it makes an argument that connects Protestantism, racial superiority, and
what critics would later call America’s empire. Students should read and re-read these
two paragraphs carefully, following the directions on the handout. Circulate to 1)
support their literal understanding of the text; and 2) encourage their analysis of the
significance of the text, using the discussion questions. As a full class, complete the final
row of Student Handout 1 , using suggestions from the class.

Step 7

Tell students highlight or underline the major reasons provided for western expansion
on Student Handout 1. Have them discuss these reasons with a partner. Circulate
during the discussion to make sure that students understand and identify the roles of
race, religion, population growth, and the concept of American exceptionalism, as
detailed in each source.

Step 8

Distribute Students Handouts 7 (Writing Assignment), 8 (Writing a Thesis
Statement), 9 (Integrating Evidence into your Writing), and 10 (Writing a
Conclusion). Starting with Student Handout 7, which provides the overall directions
for the writing assignment, review each document to make sure students understand
the process for developing their argument, the role of the primary sources (Student
Handouts 2-6) and Student Handout 1 (which contains their notes from the lesson), and
the lesson’s focus question. Working in pairs or groups of three, have students
complete Student Handouts 8, 9, and 10 . For each handout, go over the introductory
paragraph(s) with the class to ensure comprehension, before having them complete the
writing detailed in the directions portion.

Step 9
Using Student Handouts 1 -10 , tell students to write their essay response, either for
homework or as an in-class essay. Before final drafts are submitted, give students the
opportunity for either peer or instructor review.

Westward Expansion, Page 6
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Student Handout 1

Investigating Western Expansion (Page 1 of 2)

Directions: In order to understand how America’s leaders justified western expansion, or the movement

to extend America’s borders west of the Mississippi River, we will consider five primary sources

produced in the 19th century:

¶ a letter from John Quincy Adams to his father, John Adams, in 1811. Both Adams served as US
Presidents.

¶ an excerpt from columnist John O’Sullivan’s essay “Annexation,” which advocated for Texas’
admission into the Union.

¶ a copy of American Progress, an 1872 painting by John Gast, who was hired to create the painting
by George Crofutt, a publisher of western travel guides.

¶ an excerpt from “The Significance of the Frontier of American History” by historian Frederick
Jackson Turner

¶ an excerpt from Our Country: Its Possible Future and Its Present Crisis by Josiah Strong, a
Congregational Minister

For each source, complete the related row in the attached chart by listing any reasons the source provides for

western expansion. After you complete the chart, you’ll be ready to answer the following: How did leading

American thinkers (such as artists, intellectuals, religious and government leaders) justify

America’s westward expansion in the 19th century?

Emigrant party on the road to California, 1850. Source: Library of Congress, http://www.loc.gov/pictures/item/2002716775/

Westward Expansion, Page 7
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Student Handout 1

Investigating Western Expansion (Page 2 of 2)

Directions: As you review each of the five primary sources, take note of any evidence or reasons the authors give to justify western expansion.

Source Why should the US expand westward? (Relevant Evidence & Quotes from Primary Sources)

John Quincy Adams
letter to his father
(excerpt)

John L. O’Sullivan’s
Essay “Annexation”
(excerpts)

John Gast’s Painting:
“American Progress”

Frederick Jackson
Turner’s Essay, “The
Significance of the
Frontier in American
History” (excerpts)

Josiah Strong, Our
Country (excerpts)

Westward Expansion, Page 8
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

North America appears to be destined by Divine

Providence to be peopled by one nation,

speaking one language, professing one general

system of religious and political principles, and

accustomed to one general tenor of social usages

and customs. For the common happiness of

them all, for their peace and prosperity, I believe

it is indispensable that they should be associated

in one federal Union

Student Handout 2

Letter from John Quincy Adams to his father John Adams

Note: “Divine Providence” is a

term that describes the belief that

God is in control of all things.

“…general tenor of social usage

and customs” can be described to

mean that people behave similarly

in society and have similar values

and traditions.

Source: Adams, John Quincy.

Letter to John Adams. August 31,

1811. The Writings of John Quincy

Adams, Vol. 4, Worthington C.

Ford, ed., New York, Macmillan,

1914, p. 209.

Westward Expansion, Page 9
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Student Handout 3

“Annexation” by John L. O’Sullivan (Page 1 of 4)

Background: In an essay entitled “Annexation” in the Democratic Review, influential journalist John L.
O'Sullivan was the first to use the phrase Manifest Destiny. This phrase referred to what O’Sullivan and
others believed was the nation’s obvious fate or future. The article urged the U.S. to annex the Republic of
Texas (which at the time had separated from Mexico), because it was "our manifest destiny to overspread
the continent allotted by Providence for the free development of our yearly multiplying millions."
O’Sullivan articulated what many 19th-century Americans believed about the nation’s destiny to expand.

Directions: O’Sullivan’s writing is dense and includes many pronouns and substitutes that refer back or
forward to other nouns, Consider all the bolded words. For each, write in who or what, specifically, that
O’Sullivan was referring to. The first one is done for you.

1. “Texas is now ours [belongs to the United States]…It is time then that all

[________________________] should cease to treat her [______________________________] as an

alien…The next session of Congress will see the representatives of the new young

state [_____________________] in their [_____________________] places in both our

[_______________________] halls of national legislation.”

True or False: O’Sullivan believes Texas is part of the United States. Discuss the reasons for your
answer with your group.

Westward Expansion, Page 10
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Student Handout 3

“Annexation” by John L. O’Sullivan (Page 2 of 4)

2. “Other nations have undertaken to intrude themselves …in a spirit of thwarting our policy and

hampering our power, limiting our greatness and checking the fulfillment of our manifest destiny to

overspread the continent allotted by Providence for the free development of our yearly multiplying

millions.”

¶ This excerpt has been organized into the chart below to clarify the author’s meaning. Using

this organization and the definitions provided as necessary, discuss the bolded questions in

the last column.

Circumstance
/ Connection

Noun / Noun
Phrase

Verb / Verb
Phrase

Who,
What,
Where

Definitions and Questions for Discussion

 Other

nations

have

undertaken

to intrude

themselves Who or what does “other nations” refer to?

in a spirit of thwarting our policy “thwarting” = preventing

Given the subject of this essay, what policy do you

think O’Sullivan is referring to?

and hampering our power “hampering” = getting in the way of

 limiting our

greatness

and checking the

fulfillment

of our manifest

destiny

to

overspread

the

continent

Who is the “our” in “our manifest destiny?”

What continent does O’Sullivan refer to?

According to O’Sullivan, what is the United States’

fate or future?

 allotted “allotted” = given to

by

Providence

for

the free

development

of our yearly

multiplying

millions

 “Providence” = God, or under the guidance of God

Consider “…our yearly multiplying millions.” Who

is “our?” What is multiplying by the millions each

year?

Westward Expansion, Page 11
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Student Handout 3

“Annexation” by John L. O’Sullivan (Page 3 of 4)

3. It is wholly untrue…that the Annexation has been a measure of military conquest…She
[Texas] was released…from all Mexican allegiance…by the acts and faults of Mexico
herself, and Mexico alone…California [will] probably next fall away from the loose
adhesion [connection] which, in such a country as Mexico, holds a remote
province…Imbecile and distracted, Mexico can never exert any real governmental
authority over such a country…The Anglo-Saxon foot is already on its borders.

¶ In this excerpt, O’Sullivan makes a cause and effect argument about why Mexico cannot
hold onto Texas and California. In the left-hand column below, you’ll find causes and in the
right column, effects. Use arrows to explain what cause leads to what effect. More than one
cause can lead to an individual effect and effects can sometimes become causes.

Causes (Because…) Effects (this happened…)

the acts and faults of
Mexico

 [Texas] was released…from all
Mexican allegiance

[Mexico is] Imbecile and
distracted…

 California [will] probably next fall
away from the loose adhesion…

The Anglo-Saxon foot is
already on its borders

 Mexico can never exert any real
governmental authority

¶ The term “Anglo-Saxon” is generally defined as someone from English ancestry. In this
context, who is O’Sullivan referring to? What does he mean when he says their “foot is
already on its borders?

¶ Why does O’Sullivan believe that Mexico couldn’t really control Texas or California?

4. According to O’Sullivan, what is America’s Manifest Destiny and why does he believe the country
will achieve that destiny?

Source: Excerpts from O’Sullivan, John L. “Annexation.” United States Magazine and Democratic

Review Volume 17, Issue 85 (July – August 1845): 5-10.

Westward Expansion, Page 12
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Student Handout 4

 American Progress by John Gast, 1872

 American Progress by John Gast, 1872. Digital copy available at http://www.loc.gov/pictures/item/97507547/ via the
Library of Congress Prints and Photographs Division, Washington, DC

Directions: In your groups, discuss your

answers to the following questions about

this painting:

¶ What do you see? Explain
what is in the painting.

¶ What part of the painting is of
most interest to you? Why?

¶ Divide the painting into four
parts equally. Explain what is
going on in each part.

¶ This painting was created for a
publisher of western travel
guides. What do you think
readers of those guides would
think of the West after seeing
this image?

http://www.loc.gov/pictures/item/97507547/

Westward Expansion, Page 13
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Student Handout 5

Turner’s Frontier Thesis

Background: Historian Frederick Jackson Turner presented a paper entitled, “The Significance of the
Frontier in American History,” to the American Historical Association at the 1893 World's Columbian
Exposition in Chicago, Illinois. Turner’s frontier thesis attributed America’s unique history and the
American “character” (including strength, energy, and individualism) to the influence of citizens
constantly moving west to new frontiers and pursuing new opportunities. His assessment of the
frontier's significance was the first of its kind and revolutionized American intellectual and historical
thinking.

Directions: Read and discuss each excerpt from Turner’s Frontier Thesis below with your partner.
Evaluate Turner’s claims against those made visually by John Gast in his painting American Progress
(Student Handout 4). Look for evidence that supports, confirms, or validates Turner’s view. Historians
call this process of comparing evidence from two or more sources corroboration . In the space below
each quote, describe any evidence you see in the painting that corroborates Turner’s argument.

1. “This perennial rebirth, this fluidity, of American life, this expansion westward with its new
opportunities...” (Note: “perennial” = continual; “this fluidity” refers back to (or describes further) the
term “perennial rebirth.”)

2. “…the frontier is the meeting point between savagery and civilization.”

3. “Long before the pioneer farmer appeared on the scene, primitive Indian life had passed away. The
farmers met Indians armed with guns.”

4. “ …three classes…rolled one after the other…First comes the pioneer, who depends…on…implements
of agriculture…he builds a cabin…The next class of emigrants purchase the land…put up…houses
with glass window…build mills, schoolhouses…Another wave rolls on. The men of capital and
enterprise come…a spacious town or city...”

ource: Excerpts from Frederick Jackson Turner’s “The Significance of the Frontier in American History.” (Presentation later
published in Turner’s The Frontier in American History, New York, Henry Holt and Company, 1920, Chapter I. Available on the
Internet Archive at https://archive.org/stream/frontierinameric010200mbp#page/n11/mode/2up)

Westward Expansion, Page 14
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Student Handout 6

Josiah Strong, Our Country

Background: Josiah Strong, a Congregational Minister wrote Our Country in 1885. Strong was a leader of the

social gospel movement, which advocated Protestant Christian values as a way to curb social problems created

by industrialization. Because Strong’s writing is dense and at times, confusing, his meaning may not be clear

from your first reading. As you unpack his language, however, you’ll discover that he makes a powerful and, at

the time, popular argument for western expansion. As you read and discuss, be prepared to answer the

following: According to Strong, why should the US expand to the west?

Directions: As a class, read the excerpt, underlining any words that are unfamiliar. After defining those terms,

read the excerpt again in your groups, stopping to answer the discussion questions in the right hand column

before moving onto the next section.

Excerpt Discussion Questions & Notes

“It seems to me that God… is training the Anglo-Saxon race

for an hour sure to come in the world’s future. Heretofore

there has always been in the history of the world a

comparatively unoccupied land westward, into which the

crowded countries of the East have poured their surplus

populations. …., There are no more new worlds. The

unoccupied terrible lands of the earth are limited, and will

soon be taken. The time is coming when the pressure of

population on the means of subsistence will be felt here are

as it is now felt in Europe and Asia. Then will the world

enter upon …- the final competition of races, for which the

Anglo-Saxon is being schooled.”

What groups of people or races does Strong

mention in this first excerpt?

Strong suggests that God favors one race or

people in particular. Who?

Strong suggests that the time has come for a

competition between races. Why now? Who

does Strong argue will win this race?

… this race of unequaled energy, with all the majesty of

numbers and the might of wealth behind it – the

representative… of the largest liberty, the purest

Christianity, the highest civilization …will spread itself over

the earth. … this powerful race will move down upon

Mexico, down upon central and South America, out upon

the islands of the sea, over upon Africa and beyond. And

can any one doubt that the results of this competition of

races will be the “survival of the fittest”?

In the first sentence, Strong refers to “…this

race of unequaled energy.”

What race is Strong referring to? What

advantages does this race allegedly have over

others, according to Strong?

According to Strong, what will the outcome

be of this competition between races?

Westward Expansion, Page 15
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Student Handout 7

Writing Assignment

Context: In the 1800s, the United States expanded its borders to the west. The conquest of this
territory benefitted many Americans, by providing them with more land, resources, and wealth.
However, there was also a cost for these benefits, especially to several groups of people already living
in the newly acquired territory, especially native Americans. In addition, the question of whether or
not slavery should exist in these new territories soon led to a very bloody civil war.

Question: How did leading American thinkers (such as artists, intellectuals, and religious and
government leaders) justify westward expansion in the 19th century? In other words, what reasons
did these leaders give to defend the conquest of territory that later becomes the western United
States?

Directions:

¶ Review Student Handout 1, Investigating Western Expansion . Organize the specific
reasons into categories by highlighting similar themes with the same color.

¶ Construct a written explanation in a multi-paragraph essay in which you:
o In the first paragraph, clearly identify the major reasons (or categories of reasons)

American leaders offered to justify westward expansion in the first paragraph. See
Student Handout 8 for guidance on developing a thesis statement to answer the
question. Organize this first paragraph around that thesis, or the answer to the
question.

o Explain each major reason in separate individual paragraphs that follow, using specific
and relevant evidence from the five primary sources (Student Handouts 2 -6) you have
already analyzed. (Consult Student Handout 9, Integrating Evidence in Your Writing
for guidance).

o In the final paragraph, summarize the major reasons for expansion and give your own
opinion of these reasons. Were they valid? Why or why not? (Consult Student
Handout 10, Writing a Conclusion , for guidance).

Westward Expansion, Page 16
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Student Handout 8

Writing a Thesis Statement

A thesis is the primary or all-encompassing argument in a piece of historical writing. This sentence typically

comes at the end of your introductory paragraph. It must be supported by evidence and analysis in the body

paragraphs. The thesis is often the answer to an historical question. To develop your thesis for this essay on

westward expansion, first rewrite the question in your own words, next list your evidence, then evaluate that

evidence, and finally form an argument based on what you can prove.

Directions:

1. Rewrite the question in your own words.
a. Original Question: How did leading American thinkers (such as artists, intellectuals, and

religious and government leaders) justify westward expansion in the 19th century? In
other words, what reasons did these leaders give to defend the conquest of territory
that later becomes the western United States?

b. My version of the question:

2. List your evidence.
a. Review Student Handout 1, Investigating Western Expansion , as well as Student

Handouts 2 -6. Highlight or underline the major reasons that the authors gave to
support western expansion.

b. List these reasons, briefly, below:

3. Categorize and evaluate your evidence in order to form an argument based on what you can
prove.

a. Consider the list you made in Step 2. Group any similar reasons together to consolidate
your list.

b. Eliminate any reasons that do not seem relevant or significant.
c. List the major reasons that remain. What do they tell you about the question?

4. State your thesis clearly and concisely.
a. Consider the major reasons that you listed in Step 3. Write a one- or two-sentence

thesis statement that incorporates these reasons to answer the question:

Westward Expansion, Page 17
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Paraphras e: to reproduce someone

else’s ideas in different words and in a

different order.

¶ Paraphrasing allows you to capture
the main idea without having to
reproduce an entire quote. This is
especially helpful when the quote is
long, or perhaps not important
enough to be included exactly.

¶ When to Paraphrase: You should
paraphrase when the specific
wording is less important than the
idea.

¶ You still must give credit to the
source for ideas that are not your
own, even when you paraphrase.

Quote: to duplicate someone else’s ideas exactly as

they were written.

¶ Quoting an author can lend authority or
credibility to your writing. It also often can help
capture the spirit or voice of an author.

¶ When to Quote: You should use quotes carefully,
and use the least amount of a quote as needed.
Don’t quote full sentences – phrases are enough.

¶ When using quotations, consider using one or
more of the following verbs (or others that
indicate thinking, saying or feeling): explained,
acknowledged, testified, denied, compared,
added, endorsed, argued, proposed, observed,
announced, emphasized, claimed, wrote, asserted,
remarked, replied, commented, predicted,
declared, noted, stated, admitted, confessed,
disputed, and exclaimed.

Student Handout 9

Integrating Evidence into Your Writing

There are two main ways for presenting other people’s ideas: paraphrasing or quoting.

No matter if you choose to paraphrase or quote, you must explain the significance of your evidence . In

addition to identifying the speaker and writing out the quote, you need to explain why or how the example or

quote relates to the rest of the sentence, paragraph, and paper as a whole. Consider the following two passages.

Which one explains the significance of the quote?

¶ As Josiah Strong explained, “…can any one doubt that the results of this competition of races will
be the “survival of the fittest”?” Strong was a Congregational Minister.

¶ As Josiah Strong explained, “…can any one doubt that the results of this competition of races will
be the “survival of the fittest”?” This excerpt shows how Strong believed that the “Anglo-Saxon”
race was destined to dominate North America.

Directions:

a. Begin each body paragraph in your essay by restating one of the major reasons you identified
as a justification for western expansion in the introduction.

b. Next, you’ll want to include specific quotes (or descriptions of Gast’s painting) from one of
the primary sources that you examined to give emphasis and explain the reason further.
Consider using one of the verbs listed above to incorporate the quote into your writing.
Make sure that the quote relates directly to this reason and supports your overall thesis.

c. After the quote, make sure to explain the significance of that particular selection. How does
this quote explain the reason for western expansion?

d. Finish the paragraph with a restatement of the reason for western expansion.

Westward Expansion, Page 18
Copyright © 2014, California History-Social Science Project

The Regents of the University of California, All Rights Reserved

Student Handout 10

Writing a Conclusion

Your conclusion is a summary of your argument and the supporting evidence. It is your last chance to prove

your point to your reader, to convince him or her that your argument is correct and important. It also provides

you with a last opportunity you will have to make sure that you have answered the question: How did leading

American thinkers (such as artists, intellectuals, and religious and government leaders) justify westward

expansion in the 19th century?

Directions:

1. Rephrase your thesis . Restate your thesis in different words to reinforce the main idea of
your essay. What exactly have you proven or argued?

2. Rephrase all of your main points of evidence. What major reasons were given for western
expansion?

3. Insert your perspective. Were the reasons given for western expansion valid? Why or why
not? Briefly speculate about the future impact of western expansion. No matter what reason
American leaders gave for expanding to the west, expansion impacted the people who lived in
the west and those that moved westward. The movement also impacted the natural
environment. Did the reasons for expansion justify any potential negative impact, on people
and/ or the environment?

