American Imperialism in the late 19th and early 20th Centuries

Race and Social Justice in U.S. History
Part I - The Pressure to Expand

The following page numbers refer to your textbook: The American Vision
1. Of the two factors mentioned on 295-296, which do you think was MOST significant in causing the United States to push to expand? Explain your reasoning.

2. For each of the following historical figures, state what their argument would be IN FAVOR of American expansion:

a. John D. Rockefeller

b. Alfred Thayer Mahan (pg. 299)
c. Josiah Strong (pg. 296)
3. Look at the chart on pg. 296. How did expansionism affect the American economy?

Part II - The Spanish American War

Read pages 301-303 in The American Vision and answer the following questions:

1. What events in Cuba led some Americans to support intervention in the 1890s?

2. Name the three MOST significant causes of the Spanish-American War. Then support why you chose your MOST significant cause.

3. Why did Secretary of State John Hay refer to the Spanish-American War as the “Splendid Little War”?

4. What was the Open Door Policy (pg. 312)? How did it reveal the “true” motivations of American expansionism in the late 1800’s?

Part III – The Decision to Acquire the Philippines Worksheet

Victory in the Spanish-American War found the United States with new territorial acquisitions—land once owned by Spain: Puerto Rico, and Guam. What was the United States to do with the Philippines? The U.S. Government knew that the Filipinos had been fighting for their independence before the Spanish-American War, but should the United States allow the Philippines to be independent now that Spain was defeated. Answer the following questions.

1. Would the following people agree or disagree (circle one) with the acquisition of the Philippines? Be sure to explain your answer.

1. Henry Cabot Lodge

AGREE

DISAGREE

2. Carl Schurz

AGREE

DISAGREE

3. William McKinley

AGREE

DISAGREE

4. Emilio Aguinaldo

AGREE

DISAGREE

2. What were the THREE most convincing arguments in favor of acquiring the Philippines (look at the reading “The Decision to Acquire the Philippines”)?

3. What were the THREE most convincing argument against acquiring the Philippines (look at the reading “The Decision to Acquire the Philippines”)?

4. Imagine you are President McKinley in 1896. You understand both the arguments for and against taking the Philippines. What would you do—take the Philippines or allow them to be independent? Be sure to explain your answer.

Part IV - Expansion Under Roosevelt and Taft

Read pages 312-315 in The American Vision and answer the following questions:

1. Why did Roosevelt support a canal? Why did he specifically support one in Panama and NOT Nicaruagua?

2. How did the United States secure the rights to build a canal through Panama?

3. What was the Roosevelt Corollary? How was it different from the Monroe Doctrine?

4. What did Taft hope to achieve with his policy of “Dollar Diplomacy?”

Part V – Cartoon and Quote Analysis
1. Bishop Alexander Walters, a prominent clergyman in the African Methodist Episcopal Zion Church said of the Filipino War, “Had the Filipinos been white and fought as bravely as they have, the war would have been ended and their independence granted a long time ago.” What did Walters mean?
2. Look at the political cartoon on pg. 314. What is its meaning?

3. “Roosevelt Digging” (from PowerPoint). What is its meaning?

4. “Republic of Panama” (from PowerPoint). What is its meaning?

5. “What the U.S. Fought For” (from PowerPoint). What is its meaning?

Part VI - The Panama Canal Video Questions
1. How did they try to make Panama safer for men to work?

2. In what ways was racism visible during the building of the Panama Canal?

3. Give 5 statistics that prove the enormity of the task in building the Panama Canal.

4. Discuss THREE things that are / were done to upkeep, maintain, or improve the Panama Canal.

5. How is the upkeep of the Panama Canal paid for? Give some statistics.
