272
Chapter 27: Empire and Expansion, 1890–1909

Chapter 27: Empire and Expansion, 1890–1909
273

CHAPTER 27
Empire and Expansion, 1890–1909

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART I: Reviewing the Chapter
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h Checklist of Learning Objectives
After mastering this chapter, you should be able to:
1

 seq NL_a \r 0 \h

 SEQ NL_a \r 0 \h .
Explain why the United States suddenly abandoned its isolationism and turned outward at the end of the nineteenth century.

2

 seq NL_a \r 0 \h

 SEQ NL_a \r 0 \h .
Describe the forces pushing for American overseas expansion and the causes of the Spanish-American War.

3

 seq NL_a \r 0 \h .
Describe and explain the unintended results of the Spanish-American War, especially the conquest of Puerto Rico and the Philippines.

4

 seq NL_a \r 0 \h

 SEQ NL_a \r 0 \h .
Explain McKinley’s decision to keep the Philippines, and list the opposing arguments in the debate about imperialism.

5

 seq NL_a \r 0 \h .
Analyze the consequences of the Spanish-American War, including the Filipino rebellion against U.S. rule and the war to suppress it.

6

 seq NL_a \r 0 \h .
Explain the growing U.S. involvement in East Asia, and summarize America’s Open Door policy toward China.

7

 seq NL_a \r 0 \h

 SEQ NL_a \r 0 \h .
Discuss the significance of the pro-imperialist Republican victory in 1900 and the rise of Theodore Roosevelt as a strong advocate of American power in international affairs.

8

 seq NL_a \r 0 \h

 SEQ NL_a \r 0 \h .
Describe Roosevelt’s assertive policies in Panama and elsewhere in Latin America, and explain why his corollary to the Monroe Doctrine aroused such controversy.

9

 seq NL_a \r 0 \h

 SEQ NL_a \r 0 \h .
Discuss Roosevelt’s foreign policies and diplomatic achievements, especially regarding Japan.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Glossary
To build your social science vocabulary, familiarize yourself with the following terms.
1

 seq NL_a \r 0 \h .
arbitration An arrangement in which a neutral third party conclusively determines the mandatory outcome of a dispute between two parties. (In mediation the third party only serves as a go-between and proposes solutions that the disputing parties may or may not accept.) “A simmering argument between the United States and Canada . . . was resolved by arbitration in 1893.”
2

 seq NL_a \r 0 \h .
scorched-earth policy The policy of burning and destroying all the property in a given area so as to deny it to an enemy. “The desperate insurgents now sought to drive out their Spanish overlords by adopting a scorched-earth policy.”
3

 seq NL_a \r 0 \h .
reconcentration The policy of forcibly removing a population to confined areas in order to deny support to enemy forces. “ He undertook to crush the rebellion by herding many civilians into barbed-wire reconcentration camps.”
4

 seq NL_a \r 0 \h .
atrocity A specific act of extreme cruelty. “Where atrocity stories did not exist, they were invented.”
5

 seq NL_a \r 0 \h .
proviso An article or clause in a statute, treaty, or contract establishing a particular stipulation or condition that qualifies or modifies the whole document. “This proviso proclaimed . . . that when the United States had overthrown Spanish misrule, it would give the Cubans their freedom. . . .”
6

 seq NL_a \r 0 \h .
hostage A person or thing forcibly held in order to obtain certain goals or agreements. “Hereafter these distant islands were to be . . . a kind of indefensible hostage given to Japan.”
7

 seq NL_a \r 0 \h .
Americanization The process of originally non-American people assimilating to American character, manner, institutions, culture, and so on. “The Filipinos, who hated compulsory Americanization, preferred liberty.”
8

 seq NL_a \r 0 \h .
sphere of influence In international affairs, the territory where a powerful state exercises the dominant control over weaker states or territories. “. . . they began to tear away valuable leaseholds and economic spheres of influence from the Manchu government.”
9

 seq NL_a \r 0 \h .
partition In politics, the act of dividing a weaker territory or government among several more powerful states. “Those principles helped to spare China from possible partition in those troubled years. . . .
10

 seq NL_a \r 0 \h .
blue blood A person of supposedly” pure blood,” presumed to be descended directly from nobility or aristocracy. “Born into a wealthy and distinguished New York family, Roosevelt, a red-blooded blue blood. . . .”
11

 seq NL_a \r 0 \h .
bellicose Disposed to fight or go to war. “Incurably boyish and bellicose, Roosevelt ceaselessly preached the virile virtues. . . .”
12

 seq NL_a \r 0 \h .
preparedness The accumulation of sufficient armed forces and matériel to go to war. “An ardent champion of military and naval preparedness. . . .”
13

 seq NL_a \r 0 \h .
corollary A secondary inference or deduction from a main proposition that is assumed to be established or proven. “[Roosevelt] therefore devised a devious policy of ‘preventive intervention,’ better known as the Roosevelt Corollary of the Monroe Doctrine.”
14

 seq NL_a \r 0 \h .
indemnity A payment assessed to compensate for an injury or illegal action. “Japan was forced to drop its demands for a cash indemnity. . . .”
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART II: Checking Your Progress
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h True-False
Where the statement is true, circle T; where it is false, circle F.

1

 seq NL_a \r 0 \h .
T
F
The American people and their government were deeply involved in the key international developments of the 1860s and 1870s.

2

 seq NL_a \r 0 \h .
T
F
The South American boundary dispute over Guyana in 1895–1896 nearly resulted in a U.S. war with Venezuela.

3

 seq NL_a \r 0 \h .
T
F
President Cleveland refused to annex Hawaii because he believed that the white American planters there had unjustly deposed Hawaii’s Queen Liliuokalani.

4

 seq NL_a \r 0 \h .
T
F
Americans first became involved in Cuba because they sympathized with the Cubans’ revolt against imperialist Spain.

5

 seq NL_a \r 0 \h .
T
F
When war broke out between the United States and Spain, Admiral George Dewey’s squadron attacked Spanish forces in the Philippines because of secret orders given by Assistant Navy Secretary Theodore Roosevelt.

6

 seq NL_a \r 0 \h .
T
F
When the United States refused to hand over the Philippines to Filipino rebels, a vicious guerrilla war with racial overtones broke out between the former allies.
7

 seq NL_a \r 0 \h .
T
F
The American military conquest of Cuba was efficient but very costly in battlefield casualties.

8

 seq NL_a \r 0 \h .
T
F
President McKinley declared that religion played a crucial role in his decision to keep the Philippines as an American colony.

9

 seq NL_a \r 0 \h .
T
F
The peace treaty with Spain that made the Philippines an American colony was almost universally popular with the U.S. Senate and the American public.

10

 seq NL_a \r 0 \h .
T
F
The Supreme Court decided in the insular cases that American constitutional law and the Bill of Rights applied to the people under American rule in Puerto Rico and the Philippines.

11

 seq NL_a \r 0 \h .
T
F
American male and female Protestant missionaries helped to foster a strong, sentimental American attachment to China in the early 1900s.
12

 seq NL_a \r 0 \h .
T
F
John Hay’s Open Door notes were designed in consultation with the Chinese and welcomed by the European imperialist powers.
13

 seq NL_a \r 0 \h .
T
F
Theodore Roosevelt believed that the United States should exercise caution and restraint in its exercise of power in international affairs.
14

 seq NL_a \r 0 \h .
T
F
President Roosevelt’s anger at Colombia’s refusal to authorize a canal across Panama led him to unofficially encourage and assist a movement for Panamanian independence.
15

 seq NL_a \r 0 \h .
T
F
The Roosevelt Corollary to the Monroe Doctrine stated that only the United States but no other nation had the right to intervene in Latin American nations’ internal affairs.

16

 seq NL_a \r 0 \h .
T
F
In the San Francisco school crisis of 1906, President Roosevelt forced the integration of Japanese children into schools while persuading Japan to stop further immigration to the United States.
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Multiple Choice
Select the best answer and circle the corresponding letter.

1

 seq NL_a \r 0 \h .
The military theorist Captain Alfred Thayer Mahan promoted American overseas expansion by SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
developing a lurid yellow press that stimulated popular excitement.

b

 seq NL_1_ \r 0 \h .
arguing that control of the seas through naval power was the key to world domination.

c

 seq NL_1_ \r 0 \h .
provoking naval incidents with Germany and Britain in the Pacific.

d

 seq NL_1_ \r 0 \h .
arguing that the Monroe Doctrine required American control of Latin American waters.
e

 seq NL_1_ \r 0 \h .
pressing the United States to establish naval bases throughout the Pacific Ocean.
2

 seq NL_a \r 0 \h .
Which of the following was not among the factors propelling America toward overseas expansion in the 1890s? SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
The desire to expand overseas agricultural and manufacturing exports

b

 seq NL_1_ \r 0 \h .
The yellow press of Joseph Pulitzer and William Randolph Hearst

c

 seq NL_1_ \r 0 \h .
Some Protestant leaders’ belief that America should spread its religion and culture to backward people
d

 seq NL_1_ \r 0 \h .
The ideologies of Anglo-Saxon superiority and social Darwinism

e

 seq NL_1_ \r 0 \h .
The intervention of the German Kaiser in Latin America

3

 seq NL_a \r 0 \h .
President Grover Cleveland refused to annex Hawaii in 1893 because SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
white planters had illegally overthrown Queen Liliuokalani against the wishes of most native Hawaiians.

b

 seq NL_1_ \r 0 \h .
there was no precedent for the United States to acquire territory except by purchase.

c

 seq NL_1_ \r 0 \h .
the Germans and the British threatened possible war.

d

 seq NL_1_ \r 0 \h .
he knew the public disapproved and the Senate would not ratify a treaty of annexation.

e

 seq NL_1_ \r 0 \h .
he knew that many Americans would object to the incorporation of a non-white territory into the United States.
4

 seq NL_a \r 0 \h .
Americans first became actively involved with the situation in Cuba because SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
it was clear that Spanish control of Cuba violated the Monroe Doctrine.

b

 seq NL_1_ \r 0 \h .
imperialists and business leaders were looking to acquire colonial territory for the United States.

c

 seq NL_1_ \r 0 \h .
leading Cuban rebels began advocating that Cuban be incorporated into the United States.
d

 seq NL_1_ \r 0 \h .
the Battleship Maine exploded in Havana harbor.

e

 seq NL_1_ \r 0 \h .
Americans sympathized with Cuban rebels in their fight for democratic freedom from Spanish imperial rule.

5

 seq NL_a \r 0 \h .
Even before the sinking of the Maine, the American public’s indignation at Spain had been whipped into a frenzy by SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Spanish Catholics’ persecution of the Protestant minority in Cuba.

b

 seq NL_1_ \r 0 \h .
Spain’s aggressive battleship-building program.

c

 seq NL_1_ \r 0 \h .
William Randolph Hearst’s sensational newspaper accounts of Spanish atrocities in Cuba.

d

 seq NL_1_ \r 0 \h .
the Spanish government’s brutal treatment of American sailors on leave in Havana.

e

 seq NL_1_ \r 0 \h .
the mistreatment of white American women by Spanish businessmen.
6

 seq NL_a \r 0 \h .
Assistant Secretary of the Navy Roosevelt took full advantage of the outbreak of war between the United States and Spain over Cuba by

a

 seq NL_1_ \r 0 \h .
pushing for the annexation of Hawaii to the United States.

b

 seq NL_1_ \r 0 \h .
establishing American naval bases at Pearl Harbor, Guam, and Samoa in the Pacific.

c

 seq NL_1_ \r 0 \h .
secretly ordering Admiral George Dewey to attack the Spanish in the distant Philippines.

d

 seq NL_1_ \r 0 \h .
organizing an American naval squadron to trap the Spanish fleet in Havana harbor.

e

 seq NL_1_ \r 0 \h .
ordering the American navy to blockade all shipments in and out of Cuba.

7

 seq NL_a \r 0 \h .
Emilio Aguinaldo was the SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
leader of Cuban insurgents against Spanish rule.

b

 seq NL_1_ \r 0 \h .
leader of Filipino insurgents against Spanish rule.

c

 seq NL_1_ \r 0 \h .
commander of the Spanish navy in the Battle of Manila Bay.

d

 seq NL_1_ \r 0 \h .
first native Hawaiian to become governor of the islands after the American takeover.

e

 seq NL_1_ \r 0 \h .
scheming Panamanian engineer who helped Panama to declare independence from Colombia.

8

 seq NL_a \r 0 \h .
Besides the Philippines, which two other colonial territories did the United States acquire in the Spanish-American War? SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Trinidad and Tobago
b

 seq NL_1_ \r 0 \h .
Puerto Rico and Guam
c

 seq NL_1_ \r 0 \h .
Cuba and the Dominican Republic
d

 seq NL_1_ \r 0 \h .
Hawaii and American Samoa
e

 seq NL_1_ \r 0 \h .
The Virgin Islands and the Panama Canal Zone
9

 seq NL_a \r 0 \h .
Which of the following was not among the reasons that President McKinley and other pro-imperialists gave for acquiring the Philippines as an American territory?

a

 seq NL_1_ \r 0 \h .
Other imperial nations like Germany or Japan would seize the Philippines if the United States left.

b

 seq NL_1_ \r 0 \h .
McKinley believed that handing them back to Spain’s cruel misrule would betray American ideals.

c

 seq NL_1_ \r 0 \h .
Many believed that Manila could open rich trading opportunities in China.

d

 seq NL_1_ \r 0 \h .
McKinley believed that God had told him to Christianize and civilize the Filipinos.

e

 seq NL_1_ \r 0 \h .
The Filipinos had been mostly Catholic Christians for centuries and so would welcome American rule.

10

 seq NL_a \r 0 \h .
Which of the following was not among the arguments that anti-imperialists used to oppose American acquisition of the Philippines?

a

 seq NL_1_ \r 0 \h . The Philippines had a large population of a different culture, language, and racial composition.

b

 seq NL_1_ \r 0 \h .
The Filipinos would never voluntarily convert to Protestantism if they were forced under American rule.

c

 seq NL_1_ \r 0 \h .
Acquiring colonial territory would violate Americans’ historic commitment to self-determination and anti-colonialism.

d

 seq NL_1_ \r 0 \h .
Ruling over people without their consent was despotism and would undermine American democracy at home.

e

 seq NL_1_ \r 0 \h .
Ruling the Philippines would be expensive, and the United States could never adequately defend them.

11

 seq NL_a \r 0 \h .
The most immediate consequence of American acquisition of the Philippines was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the establishment of Manila as a crucial American defense post in East Asia.

b

 seq NL_1_ \r 0 \h .
an agreement between Americans and Filipinos to move toward Philippine independence.

c

 seq NL_1_ \r 0 \h .
an outbreak of vicious guerrilla warfare between the United States and Filipino rebels.

d

 seq NL_1_ \r 0 \h .
threats by Japan to seize the Philippines from American control.

e

 seq NL_1_ \r 0 \h .
a successful program to Americanize the Filipinos by bringing them U.S. culture and education.

12

 seq NL_a \r 0 \h .
In the Open Door notes, Secretary of State John Hay called on all the imperial powers to SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
acknowledge American control of the Philippines as the gateway to China.

b

 seq NL_1_ \r 0 \h .
limit their military forces and control the arms race in China and the Pacific.

c

 seq NL_1_ \r 0 \h .
respect Chinese rights and uphold China’s territorial integrity rather than breaking it up into colonies.
d

 seq NL_1_ \r 0 \h .
grant the United States an equal share in any possible colonization of China.

e

 seq NL_1_ \r 0 \h .
treat China fairly despite the attacks on foreigners during the Boxer Rebellion.
13

 seq NL_a \r 0 \h .
As president, Theodore Roosevelt gained political strength especially through SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
his careful use of traditional diplomacy.

b

 seq NL_1_ \r 0 \h .
his constant threats of military intervention around the world.
c

 seq NL_1_ \r 0 \h .
his vigorous use of his personal popularity and presidential power to lead Congress and the public.
d

 seq NL_1_ \r 0 \h .
his ability to quietly mobilize his cabinet to promote his policy objectives.
e

 seq NL_1_ \r 0 \h .
creating a personal political organization separate from the Republican party.
14

 seq NL_a \r 0 \h .
Roosevelt overcame Colombia’s refusal to approve a canal treaty by SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
increasing the amount of money the United States was willing to pay for a canal zone.

b

 seq NL_1_ \r 0 \h .
encouraging Panamanian rebels to revolt and declare independence from Colombia.

c

 seq NL_1_ \r 0 \h .
threatening to build the canal on a route through Nicaragua.
d

 seq NL_1_ \r 0 \h .
seeking mediation of the dispute by other Latin American nations.

e

 seq NL_1_ \r 0 \h .
sending in U.S. marines to seize control of the canal route.

15

 seq NL_a \r 0 \h .
Theodore Roosevelt’s slogan that stated his essential foreign policy principle was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
“Open covenants openly arrived at.”

b

 seq NL_1_ \r 0 \h .
“Millions for defense but not one cent for tribute.”

c

 seq NL_1_ \r 0 \h .
“Speak softly and carry a big stick.”

d

 seq NL_1_ \r 0 \h .
“Democracy and liberty in a New World Order.”

e

 seq NL_1_ \r 0 \h .
“American does not go abroad in search of monsters to destroy.”

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h C. seq NL1 \r 0 \h Identification
Supply the correct identification for each numbered description.

1.

Remote Pacific site of a naval clash between the United States and Germany in

1889

2.

South American nation that nearly came to blows with the United States in

1892 over an incident involving the deaths of American sailors

3.

The principle of American foreign policy invoked by Secretary of State Olney

to justify American intervention in the Venezuelan boundary dispute

4.

Term for the sensationalistic and jingoistic pro-war journalism practiced by W.

R. Hearst and Joseph Pulitzer

5.

American battleship sent on a friendly visit to Cuba that ended in disaster and

war

6.

Site of the dramatic American naval victory that led to U.S. acquisition of rich,

Spanish-owned Pacific islands

7.

Colorful volunteer regiment of the Spanish-American War led by a militarily

inexperienced but politically influential colonel

8.

The Caribbean island conquered from Spain in 1898 that became an important

American colony

9.

Supreme Court cases of 1901 that determined that the U.S. Constitution and

Bill of Rights did not apply in colonial territories under the American flag

10.

John Hay’s clever diplomatic efforts to preserve Chinese territorial integrity

and maintain American access to China

11.

Antiforeign Chinese revolt of 1900 that brought military intervention by

Western troops, including Americans

12.

Diplomatic agreement of 1901 that permitted the United States to build and

fortify a Central American canal alone, without British involvement

13.

Nation whose senate, in 1902, refused to ratify a treaty permitting the United

States to build a canal across its territory

14.

Questionable extension of a traditional American policy; declared an American

right to intervene in Latin American nations under certain circumstances

15.

Diplomatic understanding of 1907–1908 that ended a Japanese-American crisis

over treatment of Japanese immigrants to the U.S.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h D. seq NL1 \r 0 \h Matching People, Places, and Events
Match the person, place, or event in the left column with the proper description in the right column by inserting the correct letter on the blank line.

	1

 seq NL_a \r 0 \h .

Josiah Strong

2

 seq NL_a \r 0 \h .

Alfred Thayer Mahan

3

 seq NL_a \r 0 \h .

Emilio Aguinaldo

4

 seq NL_a \r 0 \h .

Queen Liliuokalani

5

 seq NL_a \r 0 \h .

Richard Olney
6

 seq NL_a \r 0 \h .

“Butcher” Weyler

7

 seq NL_a \r 0 \h .

William Randolph Hearst

8

 seq NL_a \r 0 \h .

William McKinley

9

 seq NL_a \r 0 \h .

George E. Dewey

10

 seq NL_a \r 0 \h .

Theodore Roosevelt

11

 seq NL_a \r 0 \h .

John Hay

12

 seq NL_a \r 0 \h .

Philippe Bunau-Varilla

13

 seq NL_a \r 0 \h .

William James

14

 seq NL_a \r 0 \h .

William Jennings Bryan

15

 seq NL_a \r 0 \h .

George Washington Goethals
	a

 seq NL_1_ \r 0 \h .
Imperialist advocate, aggressive assistant navy secretary, Rough Rider, vice president, and president
b

 seq NL_1_ \r 0 \h .
Harvard philosopher and one of the leading anti-imperialists opposing U.S. acquisition of the Philippines
c

 seq NL_1_ \r 0 \h .
Spanish general whose brutal tactics against Cuban rebels outraged American public opinion
d

 seq NL_1_ \r 0 \h .
Native Hawaiian ruler overthrown in a revolution led by white planters and aided by U.S. troops
e

 seq NL_1_ \r 0 \h .
Scheming engineer who helped stage a revolution in Panama and then became the new country’s instant foreign minister
f

 seq NL_1_ \r 0 \h .
American naval officer who wrote influential books emphasizing sea power and advocating a big navy
g

 seq NL_1_ \r 0 \h .
Naval commander whose spectacular May Day victory in 1898 opened the doors to American imperialism in Asia
h

 seq NL_1_ \r 0 \h .
Vigorous promoter of sensationalistic anti-Spanish propaganda and eager advocate of imperialistic war
i

 seq NL_1_ \r 0 \h .
American military engineer who built the Panama Canal
j

 seq NL_1_ \r 0 \h .
American clergyman who preached Anglo-Saxon superiority and called for stronger U.S. missionary effort overseas
k

 seq NL_1_ \r 0 \h .
Filipino leader of a guerrilla war against American rule from 1899 to 1901
l

 seq NL_1_ \r 0 \h .
President who initially opposed war with Spain but eventually supported U.S. acquisition of the Philippines
m

 seq NL_1_ \r 0 \h .
Democratic party nominee who campaigned and lost on a platform opposing imperialism in the presidential election of 1900
n

 seq NL_1_ \r 0 \h .
U.S. secretary of state whose belligerent notes to Britain during the Guiana boundary crisis nearly caused a war
o

 seq NL_1_ \r 0 \h .
American secretary of state who attempted to preserve Chinese independence and protect American interests in China

	
	

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h E. seq NL1 \r 0 \h Putting Things in Order
Put the following events in correct order by numbering them from 1 to 5.

1.

American rebels in Hawaii seek annexation by the United States, but the

American president turns them down.

2.

A battleship explosion arouses fury in America and leads the nation into a

splendid little war with Spain.

3.

A South American boundary dispute leads to aggressive American assertion of

the Monroe Doctrine against Britain.

4.

Questionable Roosevelt actions in Central America help create a new republic

and pave the way for a U.S.-built canal.

5.

A San Francisco School Board dispute leads to intervention by President

Roosevelt and a Gentleman’s Agreement to prohibit further Japanese

immigration to the United States.
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h F. seq NL1 \r 0 \h Matching Cause and Effect
Match the historical cause in the left column with the proper effect in the right column by writing the correct letter on the blank line.

	Cause
	Effect

	1.
 SEQ NL_a \r 0 \h ___
Economic expansion, the yellow press, and competition with other powers

2.

The Venezuelan boundary dispute

3.

The white planter revolt against Queen Liliuokalani

4.

The Cuban revolt against Spain

5.

The Maine explosion

6.

Theodore Roosevelt’s secret orders to Commodore Dewey

7.

The Boxer Rebellion that attempted to drive all foreigners out of China

8.

McKinley’s decision to keep the Philippines

9.

Colombia’s refusal to permit the United States to build a canal across its province of Panama

10.

The Spanish-American War

	a

 seq NL_1_ \r 0 \h .
Brought American armed forces onto the Asian mainland for the first time

b

 seq NL_1_ \r 0 \h .
Created an emotional and irresistible public demand for war with Spain

c

 seq NL_1_ \r 0 \h .
Strengthened the Monroe Doctrine and made Britain more willing to accommodate U.S. interests

d

 seq NL_1_ \r 0 \h .
Led to the surprising U.S. victory over Spain at Manila Bay

e

 seq NL_1_ \r 0 \h .
Set off the first debate about the wisdom and rightness of American overseas imperialism

f

 seq NL_1_ \r 0 \h .
Turned America away from isolationism and toward international involvements in the 1890s

g

 seq NL_1_ \r 0 \h .
Aroused strong sympathy from most Americans

h

 seq NL_1_ \r 0 \h .
Enhanced American national pride and made the United States an international power in East Asia

i

 seq NL_1_ \r 0 \h .
Set off a bitter debate about imperialism in the Senate and the country

j

 seq NL_1_ \r 0 \h .
Led President Theodore Roosevelt to encourage a revolt for Panamanian independence

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h G. seq NL1 \r 0 \h Map Mastery
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h Map Discrimination
Using the maps and charts in Chapter 27, answer the following questions.
1

 seq NL_a \r 0 \h .
United States Expansion, 1857–1917: Of the new American territories acquired in 1898–1899, which three were directly acquired from Spain as a result of conquest in the Spanish-American War (see also text, p. 679)?
2.
United States Expansion, 1857–1917: Which new American acquisition was located the farthest south in the Pacific Ocean?

3

 seq NL_a \r 0 \h .
Dewey’s Route in the Philippines, 1898: Manila Bay lies off the coast of which island of the Philippine archipelago?

4

 seq NL_a \r 0 \h .
The Cuban Campaign, 1898: Which of the two battles fought by Rough Riders—San Juan Hill and El Caney—occurred nearer Santiago Harbor?

5

 seq NL_a \r 0 \h .
The Cuban Campaign, 1898: Which of the two Spanish-owned Caribbean islands conquered by the United States in 1898 was farthest from Florida?

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h Map Challenge
Using the map of United States Expansion on p. 673, discuss the exact geographical relation of each of America’s new Pacific colonies—Samoa, Hawaii, the Philippines—to (a) the United States mainland and (b) China and Japan. Which of the colonies was most strategically important to America’s position in the Pacific, which least, and which was most vulnerable? Why?

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART III: Applying What You Have Learned
1

 seq NL_a \r 0 \h .
What were the causes and signs of America’s sudden turn toward international involvement at the end of the nineteenth century?

2

 seq NL_a \r 0 \h .
How did the United States get into the Spanish-American War over the initial objections of President McKinley?

3

 seq NL_a \r 0 \h .
What role did the press and public opinion play in the origin, conduct, and results of the Spanish-American War?

4

 seq NL_a \r 0 \h .
What were the key arguments for and against U.S. imperialism?

5

 seq NL_a \r 0 \h .
What were some of the short-term and long-term results of American acquisition of the Philippines and Puerto Rico?

6

 seq NL_a \r 0 \h .
How was U.S. overseas imperialism in 1898 similar to and different from earlier American expansion across North America or Manifest Destiny (see especially Chapter 13)? Was this new imperialism a fundamental departure from America’s traditions or simply a further extension of westward migration?

7

 seq NL_a \r 0 \h .
 seq NL_a \r 0 \h Theodore Roosevelt was an accidental president due to the McKinley’s assassination, yet he quickly became one of the most powerful presidents ever. What elements in Roosevelt’s personality and political outlook enabled him to dominate American politics as few others have? How did his view of presidential power differ radically from that of most late nineteenth-century American presidents (see Chapter 23)?
8

 seq NL_a \r 0 \h .
 seq NL_a \r 0 \h What were the essential principles of Theodore Roosevelt’s foreign policy, and how did he apply them to specific situations?

9

 seq NL_a \r 0 \h .
 seq NL_a \r 0 \h How did Roosevelt’s policies in Latin America demonstrate American power in the region, and why did they arouse opposition from many Latin Americans?

10

 seq NL_a \r 0 \h .
What were the central issues in America’s relations with China and Japan? How did Roosevelt handle tense relations with Japan?

11

 seq NL_a \r 0 \h .
 seq NL_a \r 0 \h What were the strengths and weaknesses of Theodore Roosevelt’s aggressive foreign policy? What were the benefits of TR’s activism, and what were its drawbacks?

12

 seq NL_a \r 0 \h .
The text states that the Roosevelt corollary to the Monroe Doctrine distorted the original policy statement of 1823. How did it do so (see Chapter 10)? Compare the circumstances and purposes of the two policies.

Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.

