

Name _________________________

Date _________________ Pd ______
U.S. Foreign Policy and Imperialism (1898-1914)
I. America’s Changing Foreign Policy

A. From 1890 to 1914, the United States _____________________ its role in world affairs and gained new overseas ________________

B. American foreign policy from 1789 to 1898

	Era
	Foreign Policy Based on the Quote
	Notes

	George Washington (1789-1797)
	
	1. When the USA was a new nation, it was limited to _______ states in territory east of the _________________________________ River… George Washington promoted __________________________ and warned against _______________________ with European nations

	James Monroe (1817-1825)
	
	2. By the 1820s, the U.S. purchased ____________________________, “won” the ________________________, gained Florida, and was no longer an infant nation In 1823 President James Monroe issued the Monroe Doctrine asserting __________________________ but that the U.S. would ______________________ the western hemisphere from European influence

	James Polk (1845-1849)
	
	3. In the 1840s, President James Polk used an ____________________ foreign policy (including ________________, purchases, and ______ with Mexico) to gain all lands to the __________________________ and fulfill America’s _______________________________________

	William McKinley (1897-1901)
	
	4. In the Gilded Age, the U.S. emerged as an _______________ power by gaining Alaska, ____________________, Guam, Puerto Rico, the Philippines and leading construction of the ____________________

5. From the American Revolution to the Civil War, America gained new __, but remained ______________________ in European affairs…during the Gilded Age, the United States gained __________________ territories and thought of itself as an __________________________ to European nations

II. Americans were motivated to imperialize for a variety of reasons during the Gilded Age
A. Brainstorm at least three reasons why the U.S. was motivated to expand and claim overseas colonies

B. American _____________________ grew so large that companies needed new sources of ___________________________________ and overseas markets to ____________ their products
C. In 1890, the U.S. census revealed that the American _________________________ was closed and there were no new ___________ in the “_________________” to expand into
D. Americans felt the need to __________________ with other European imperial nations who were building _____________________
E. Admiral Alfred Mahan encouraged the USA to build a ____________________________ so it could compete with European militaries
F. Many believed in _______________________________________ and the responsibility to “________________” the “inferior races” of the world by spreading technology, Christianity, and democracy…also known as the _____________________________________
III. Examples of American Imperialism (1898-1914)
A. Flip notes over and complete the back
B. Not all Americans ______________________ imperialism:

1. The Anti-Imperialist League formed in 1899 to fight U.S. annexation of the _____________________________________

2. Many argued that the U.S. had no right to force __ upon others

III. Conclusions: By the 20th century, the USA was a world power
A. The __ transformed the USA into an economic power
B. The USA built the world’s third largest __________________

C. America annexed important new __________________________ in the ____________________________ and ____________

D. America asserted itself as an ___________________ to European nations and used its influence to policy to build the Panama Canal, protect ________________________________, and ___________________ in Asia

[image: image1.png]The USasa Worlﬁdeoyveﬁri

RUSSIA -~
‘d D CANADA
£ - '
ASIA o NORTH (
Karen 2 uapaN
Midway
1867
Hawailan Islands
- MEXICO
Wake Island Noe
S S .
sl hi Atoll
%5 ecum g - !
Y, % 1898 Canal Zone 1903 —Saeq ~—
p “ Kingman, nm~m%’;smu PANAMA £
B Howland and Baker P
£ Islands "lanvis Island
NETHERTANDS™ | 1% L
EASTINDIES & [3%
o [United States possessions
AUSTRALIA =
|

American Imperialism (1898-1914)

C. Spanish-American War (1898): Cuba, Guam, Puerto Rico, Philippines

1. In 1895, ___________________ declared their independence from _____________________; To put down the revolution, Spain used __ (like starvation)

2. U.S. newspapers _____________________ the events in Cuba (known as “________________________________”)

3. In 1898, the U.S. sent the _________________________ to Cuba to protect American interests there; After the ship mysteriously ___________________________________, Americans declared _______________ on Spain

4. Yellow Journalism contributed to the outbreak of the __ War

5. The U.S. easily _________ the Spanish-American War to free _____________ and the ________________________ from Spain

6. As a result of the Spanish-American War, Cuba was _____________________________ and the USA annexed the Philippines, _____________, and __

NEWSPAPER HEADLINE:

A. Hawaii

1. From 1820 to 1890, Americans moved to Hawaii as __________________________ and ________________ plantation owners

2. In 1891, Queen Liliuokalani came to power & tried to ______________ the power of _____________________ living in Hawaii

3. Americans ______________________ Queen Liliuokalani in 1893 and Hawaii was ___________________ by the USA in 1898

NEWSPAPER HEADLINE:

E. Big Stick Diplomacy and the Roosevelt Corollary

1. When Theodore Roosevelt became president, he used “___________________________ Diplomacy” to develop an active foreign policy with a strong ____________ to accomplish goals

2. TR added the _________________ _______________________ to the Monroe Doctrine, giving the USA “____________________ powers” to _________________________ Latin America from European imperialism

NEWSPAPER HEADLINE:

B. China

1. By the 1890s, _________________ imperial powers carved China into ____________________________, giving them exclusive __________ rights in Chinese ports

2. In 1899, the USA declared an _______________________ Policy in China to allow free __________ by any nation in any port

NEWSPAPER HEADLINE:

F. Panama Canal

1. One of TR’s top objectives was to build a _____________ in Panama to help U.S. naval and commercial ships

2. But, the gov’t of __________________ rejected the U.S. offer to build a canal in Panama so TR encouraged Panama to __________________ from Colombia

3. With U.S. help, Panama gained its __ from Colombia in 1903 and the new government agreed to allow the U.S. to __

4. In ___________, the Panama Canal was finished and ____________________________ by the United States

NEWSPAPER HEADLINE:

D. Filipino War (1899-1903):

1. When the Philippines were ________________ by the USA and not granted __________________________ after the Spanish-American War, the Filipino-American War began in 1899

2. The Filipino-American War lasted ____ years & cost more money and American _______________ than the Spanish-American War

NEWSPAPER HEADLINE:

