Document One - Josiah Strong on Anglo-Saxon Predominance, 1891
It is not necessary to argue to those for whom I write that the two great needs of mankind, that all men may be lifted up into the light of the highest Christian civilization, are, first, a pure, spiritual Christianity, and second, civil liberty. Without controversy, these are the forces which, in the past, have contributed most to the elevation of the human race, and they must continue to be, in the future, the most efficient ministers to its progress. It follows, then, that the Anglo-Saxon, as the great representative of these two ideas, the depositary of these two greatest blessings, sustains peculiar relations to the world's future, is divinely commissioned to be, in a peculiar sense, his brother's keeper. Add to this the fact of his rapidly increasing strength in modem times, and we have well-nigh a demonstration of his destiny. In 1700 this race numbered less than 6,000,000 souls. In 1800, Anglo-Saxons (I use the term somewhat broadly to include all English speaking peoples) had increased to about 20,500,000, and now, in 1890, they number more than 120,000,000, having multiplied almost six-fold in ninety years.)
Document Two - Albert Beveridge, US Senator from Indiana (1899-1911), “The March of the Flag” on September 16, 1898

The Opposition [those opposed to imperialism] tells us that we ought not to govern a people without their consent. I answer, The rule of liberty that all just government derives its authority from the consent of the governed, applies only to those who are capable of self government We govern the Indians without their consent, we govern our territories without their consent, we govern our children without their consent. How do they know what our government would be without their consent? Would not the people of the Philippines prefer the just, humane, civilizing government of this Republic to the savage, bloody rule of pillage and extortion from which we have rescued them?

And, regardless of this formula of words made only for enlightened, self ​governing people, do we owe no duty to the world? Shall we turn these peoples back to the reeking hands from which we have taken them? Shall we abandon them, with Germany, England, Japan, hungering for them? Shall we save them from those nations, to give them a self ​rule of tragedy?

They ask us how we shall govern these new possessions. I answer: Out of local conditions and the necessities of the case methods of government will grow. If England can govern foreign lands, so can America. If Germany can govern foreign lands, so can America. If they can supervise protectorates, so can America. Why is it more difficult to administer Hawaii than New Mexico or California? Both had a savage and an alien population: both were more remote from the seat of government when they came under our dominion than the Philippines are to​day.

…But, to​day, we are raising more than we can consume, making more than we can use. Therefore we must find new markets for our produce.

And so, while we did not need the territory taken during the past century at the time it was acquired, we do need what we have taken in 1898 and we need it now. The resources and the commerce of the immensely rich dominions will be increased as much as American energy is greater than Spanish sloth.

In Cuba, alone, there are 15,000,000 acres of forest unacquainted with the ax, exhaustless mines of iron, priceless deposits of manganese, millions 0f dollars' worth of which we must buy, to​day, from the Black Sea districts There are millions of acres yet unexplored.

The resources of Porto Rico have only been trifled with. The riches of the Philippines have hardly been touched by the finger​tips of modern methods. And they produce what we consume, and consume what we produce-the very predestination of reciprocity-a reciprocity "not made with hands, eternal in the heavens." They sell hemp, sugar, cocoanuts, fruits of the tropics, timber of price like mahogany; they buy flour, clothing, tools, implements, machinery and all that we can raise and make. Their trade will be ours in time. Do you indorse that policy with your vote?

Document Three - Alfred Thayer Mahan (1890), The Influence of Sea Power Upon History, 1660-1783
To turn now from the particular lessons drawn from the history of the past to the general question of the influence of government upon the sea career of its people, it is seen that that influence can work in two distinct but closely related ways.

First, in peace: The government by its policy can favor the natural growth of a people's industries and its tendencies to seek adventure and gain by way of the sea…

Secondly, for war: The influence of the government will be felt in its most legitimate manner in maintaining an armed navy, of a size commensurate with the growth of its shipping and the importance of the interests connected with it…Undoubtedly under this second head of warlike preparation must come the maintenance of suitable naval stations, in those distant parts of the world to which the armed shipping must follow the peaceful vessels of commerce. The protection of such stations must depend either upon direct military force…or upon a surrounding friendly population, such as the American colonists once were to England…
Colonies attached to the mother-country afford, therefore, the surest means of supporting abroad the sea power of a country….
Question: Why do each of the above men support the idea of imperialism?

A. Josiah Strong

B. Albert Beveridge

C. Alfred Thayer Mahan

