
USA
World

Becoming a World
Power 1880–1917

Becoming a World
Power 1880–1917

Section 1
The United
States
Continues to
Expand

Section 2
The Spanish-
American
War

Section 3
U.S.
Involvement
Overseas

23

1880

1893
Planters overthrow the Hawaiian

queen, Liliuokalani.

656

1895
Sino-Japanese War

ends with Japanese
victory over China.

1887
Hawaii grants United

States exclusive use of
Pearl Harbor.

1896
William McKinley is

elected president.

1884
European nations meet

at the Berlin Conference
to divide Africa.

The "Great White Fleet" of
the United States symbolized
the nation’s presence as a
global power at the
beginning of the 20th century.

1892
Grover Cleveland is

elected president.

CHAPTER

RESEARCH LINKS
CLASSZONE.COM

Visit the Chapter 23 links for more information
about the growth of the United States.

Interact with History

1917

Becoming a World Power657

1916
Pancho Villa
makes a raid
in the United

States.

1898
Spanish-American War takes place.

1912
Woodrow
Wilson is

elected
president.

1908
William
Howard Taft
is elected
president.

1901
Theodore Roosevelt
becomes president
after McKinley is
assassinated.

1914
Panama
Canal
opens.

1900
Boxer

Rebellion
occurs in

China.

1910
Mexican

Revolution
begins.

1904
Roosevelt is
elected
president.

The fleet was made up of 16 new
battleships of the Atlantic Fleet that
sailed around the world between
1907 and 1909.

1904
Russo-Japanese
War begins.

1903
Republic of

Panama
established.

The ships were manned
by 14,000 sailors and
covered 43,000 miles.

In 1907, the United States launches one of

the greatest naval fleets in historyÑthe

Great White Fleet. With this fleet, the United

States has the military might to enforce

political decisions involving foreign coun-

tries. Now you, the U.S. president, need to

decide where and how to best use this fleet.

When should you
get involved in
the affairs of
another country?
What Do You Think?
¥ What interests does the United States have in

other countries?

¥ How important is protecting those interests?

http://www.classzone.com/books/ca05_ww1

Finding Main Ideas
An important skill for reading history is the ability to find main ideas. Identifying main ideas
helps you to organize and understand the variety of details and examples that support those
ideas. Use a chart like the one below to write main ideas about U.S. expansion overseas.

See Skillbuilder Handbook, page R5.

What Do You Know?
Was expansion something new, or was it a force that you
have seen before in the history of the United States?

Think About
¥ the idea of Manifest Destiny
¥ the Louisiana Purchase
¥ the War with Mexico
¥ your responses to the Interact with History about getting

involved in the affairs of another country (see page 657)

What Do You Want to Know?
What do you think might have caused the United States
to expand overseas at the end of the 1800s? Make a list

of the possible reasons before you read the chapter.

Reading Strategy:Finding Main Ideas23

658 CHAPTER 23

Reasons for
U.S. Expansion
Overseas

M
ilit

ar
y

In
te

re
sts

Ec
onom

ic
In

te
re

sts

Belief in Cultural

Superiority

The American eagle spreads its
wings over Asia and Latin America
in this political cartoon from 1904.

CHAPTER

Taking Notes

CALIFORNIA STANDARDS

Reading 2.0 Students read and under-
stand grade-level-appropriate mate-
rial. They describe and connect the
essential ideas, arguments, and per-
spectives of the text by using their
knowledge of text structure, organiza-
tion, and purpose.

Becoming a World Power659

The United States
Continues to Expand

MAIN IDEA WHY IT MATTERS NOW TERMS & NAMES

11

Reasons
for U.S.
Expansion
Overseas

The United States expanded its

interest in world affairs and acquired

new territories.

During this period, the United States

acquired Alaska and Hawaii as

territories.

imperialism

William Seward

Queen
Liliuokalani

Taking Notes
Use your chart to
take notes about
the reasons for U.S.
expansion overseas.

ONE AMERICANÕS STORY
Alfred T. Mahan served in the U.S. Navy for

nearly 40 years. In the 1890s, he wrote

several books on the historical importance of

sea power, trading stations, and colonies.

A VOICE FROM THE PAST

The trading-station . . . [was] the same as the . . .
colony. In both cases the mother-country had
won a foothold in a foreign land, seeking a
new outlet for what it had to sell, a new sphere
for its shipping, more employment for its
people, and more comfort and wealth for itself.

A. T. Mahan, The Influence of Sea Power upon
History, 1660Ð1805

Mahan encouraged government officials to build up American naval

forces. In this section you will learn how the United States

began to extend its influence beyond the national boundaries.

Reasons for U.S. Expansion
Americans had always sought to expand the size of their nation.
Throughout the 19th century, they extended their control toward the
Pacific Coast. By the 1880s, however, many leaders became convinced
that the United States should join the imperialist powers of Europe and
establish colonies overseas.ImperialismÑthe policy by which stronger
nations extend their economic, political, or military control over weaker
territoriesÑwas a trend around the world.

European nations had been establishing colonies for centuries. In the
late 19th century, Africa became a major area of European expansion. By
the early 20th century, only two countries in AfricaÑEthiopia and
LiberiaÑremained independent.

Imperialist countries also competed for territory in Asia, especially in
China. There, European nations had to compete with Japan, which had
also become a world power by the end of the 1800s.

Naval historian Alfred
Thayer Mahan at the turn
of the century

CALIFORNIA STANDARDS

CST3Students use a variety of
maps and documents to identify
physical and cultural features of
neighborhoods, cities, states, and
countries and to explain the histori-
cal migration of people, expansion
and disintegration of empires, and
the growth of economic systems.

REP3Students distinguish relevant
information, essential from inciden-
tal information, and verifiable from
unverifiable information in histori-
cal narratives and stories.

HI2 Students understand and distin-
guish cause, effect, sequence, and
correlation in historical events,
including the long- and short-term
causal relations.

Most Americans gradually came to approve of the idea of expansion
overseas. Three factors helped to fuel the development of American
imperialism.

1. Economic Interests. Economic leaders argued that expansion
would increase U.S. financial prosperity. Industry had greatly
expanded after the Civil War. Many industrialists saw new
colonies as a potential source of cheap raw materials. Agriculture
had also expanded. Farmers pointed out that colonies would mean
new markets for their products.

2. Military Interests. In his books, Alfred T. Mahan had argued that
economic interests went hand-in-hand with military interests.
Foreign policy experts agreed. They urged U.S. leaders to follow
the European example and establish a military presence overseas.

3. Belief in Cultural Superiority. Many Americans believed that
their government, religion, and even race were superior to those of
other societies. Some people hoped to spread democratic ideas
overseas. Others saw a chance to advance Christianity. Racist ideas
about the inferiority of the nonwhite populations in many foreign
countries were also used to justify American imperialism.

Each of these developmentsÑeconomic interests, military interests,
and a belief in cultural superiorityÑled the United States to a larger role
on the world stage.

Seward and Alaska
A strong backer of expansion was
Wil liam Seward, Secretary of State
under presidents Abraham Lincoln
and Andrew Johnson. Seward made
his biggest move in 1867, when he
arranged the purchase of Alaska
from Russia.

Not everyone was pleased by
SewardÕs move, though. At the time,
the $7.2-million deal was widely criti-
cized. Newspapers called Alaska a
ÒPolar Bear GardenÓ and ÒSewardÕs
Icebox.Ó Even so, the purchase of the
resource-rich territory turned out to be
a great bargain for the United States.

Throughout his career, Seward
continued to pursue new territory.
Before he retired in 1869, he consid-
ered acquiring the Hawaiian Islands, a
group of volcanic and coral islands in
the central Pacific Ocean. That would
not happen, however, for almost 30
more years.

Hawaii

Maui

Oahu
Kauai

Molokai

Hawaiian Islands, 1898

Pearl
Harbor

PACIFIC
OCEAN

UNITED
STATES

RUSSIA

Alaska, 1867

N O R T H
A M E R I C A

18
0¡

16
0¡

W

14
0¡

W

12
0¡

W

10
0¡

W

20¡N

0¡ Equator

Tropic of Cancer

Arctic Circle

40¡N

60¡N

2,000 Miles 0

4,000 Kilometers 0

United States and
its possessions

Alaska, 1867 & Hawaii, 1898

GEOGRAPHY SKILLBUILDER
Interpreting Maps
1. Location What country lies to the west of Alaska?
2. Location On which Hawaiian island is Pearl Harbor?

660

Skillbuilder
Answers
1. Russia
2. Oahu

Background
In the late 1800s,
large gold fields
were discovered
in Alaska. The
territory was also
rich in fur-bearing
animals, timber,
copper, coal,
and oil.

A. Making
Inferences Why
might economic
and military
interests go hand
in hand?
A. Possible
Response If a
countryÕs eco-
nomic interests
were threatened,
the military
would be needed
to protect them.

The Annexation of Hawaii
In the early 1800s, Christian missionaries from the
United States had moved to the Kingdom of Hawaii to
convert the local population. Some of the missionariesÕ
descendants started sugar plantations. By the late 1800s,
wealthy planters dominated HawaiiÕs economy.

In 1891, Queen Liliuokalani (lee¥LEE¥oo¥oh¥kah¥
LAH¥nee) became the leader of Hawaii. Believing that
planters had too much influence, she wanted to limit their
power. Around the same time, U.S. trade laws changed to
favor sugar grown exclusively in American states.

American planters in Hawaii were upset by these
threats to their political and economic interests. In
January 1893, they staged a revolt. With the help of
U.S. Marines, they overthrew the queen and set up their
own government. They then asked to be annexed by the
United States.

U.S. leaders already understood the value of the
islands. In 1887, they had pressured Hawaii to allow a
U.S. naval base at Pearl Harbor, the kingdomÕs best port.
The base became an important refueling station for
American merchant and military ships bound for Asia.

Thus, when President Benjamin Harrison received
the plantersÕ request in 1893, he gave his approval and
sent a treaty to the Senate. But before the Senate could
act, Grover Cleveland became president. He did not
approve of the plantersÕ actions and withdrew the treaty.
Hawaii would not be annexed until 1898, during the
Spanish-American War. In the next section, you will
read about the events that led to that war.

Becoming a World Power661

2. Using Graphics
Use a chart like the one
shown to record causes of
U.S. expansion overseas in
the late 1800s.
Causes Effect

Which was the most impor-
tant cause? (HI2)

3. Main Ideas
a. Where was the focus of
U.S. expansion before the
late 1800s? (HI1)

b. How did William Seward
contribute to U.S. expansion?
(HI1)

c. Why did the American
plantersÕ request for the
annexation of Hawaii fail
in the early 1890s? (HI1)

4. Critical Thinking
Making Inferences What
benefits were American
planters looking for when
they staged a revolt in 1893?
(REP5)

THINK ABOUT
¥ the new policies of Queen

Liliuokalani
¥ changes in U.S. trade laws

1. Terms & Names
Explain the

significance of:
¥ imperialism
¥ William Seward
¥ Queen Liliuokalani

Section Assessment

ACTIVITY OPTIONS

TECHNOLOGY
ART

Read more about HawaiiÕs Queen Liliuokalani. Outline a video presentation
on the overthrow of the queen or plan a mural that depicts the event. (HI1)

1

QUEEN LILIUOKALANI

1838Ð1917

As a young princess, Liliuokalani
received a Western education and
toured the world. Although she
learned about many cultures, she
remained committed to Hawaii.
An excellent musician, she wrote
the famous Hawaiian song
ÒAloha Oe [Farewell to Thee].Ó

She was the first queen of
Hawaii and proved to be a good
leader. She resisted the foreign
takeover of Hawaii and inspired
a revolt against the planters. Only
in 1895, when the safety of her
supporters was threatened, did
she agree to give up her throne.

How did Queen Liliuokalani
protect her followers after
planters seized power?

B. Reading a Map
Locate the
Hawaiian Islands
on the map on
page 660.

United
States

expansion

Vocabulary
annex: to add

662 CHAPTER 23

ONE AMERICANÕS STORY
JosŽ Mart’ was forced to leave Cuba in the 1870s. In

those years, Cuba was a Spanish colony, and he had

spoken out for independence. Mart’ later described the

terrible conditions suffered under Spanish rule.

A VOICE FROM THE PAST

CubaÕs children . . . suffer in indescribable bitterness as they
see their fertile nation enchained and also their human
dignity stifled . . . all for the necessities and vices of the
[Spanish] monarchy.

JosŽ Mart’, quoted in JosŽ Mart’, Mentor of the Cuban Nation

In New York City, Mart’ began to plan a revolt

against Spain that began in 1895. Mart’Õs lifelong

struggle for Cuban independence made him a symbol of

liberty throughout Latin America. In this section, you

will read how U.S. disapproval of SpainÕs treatment of

Cubans led to the Spanish-American War.

Rebellion Against Spain
The Spanish empire was crumbling at the end of the 19th century. Spain
had once controlled most of the Americas, including land that became part
of the United States. By the 1890s, however, it owned only a few colonies.
Among them were the Philippine Islands in the Pacific and the Caribbean
islands of Cuba and Puerto Rico. (See the maps on page 665.) Many of
the inhabitants of these colonies had begun to demand independence.

Cubans had revolted against Spain several times in the second half of the
nineteenth century. Each time, Spanish soldiers defeated the rebels. In
1895, an ongoing economic depression had increased CubansÕ anger over
Spanish rule, and they rebelled again. JosŽ Mart’, who had helped to organ-
ize the rebellion from New York, returned to Cuba. He was killed in a skir-
mish with Spanish troops shortly after, but the revolt continued.

JosŽ Mart’
dedicated his life
to the Cuban
struggle for
independence
from Spain.

22

The Spanish-
American War

MAIN IDEA WHY IT MATTERS NOW TERMS & NAMES

Reasons
for U.S.
Expansion
Overseas

Independence movements in Spanish

colonies led to the Spanish-American

War in 1898.

U.S. involvement in Latin America

and Asia expanded greatly after the

Spanish-American War.

yellow journalism

U.S.S. Maine

Spanish-American
War

Rough Riders

Platt Amendment

Anti-Imperialist League

Luis Mu–oz Rivera

Taking Notes
Use your chart to
take notes about
the reasons for U.S.
expansion overseas.

CALIFORNIA STANDARDS

8.3.7Understand the functions and
responsibilities of a free press.

CST3Students use a variety of
maps and documents to identify
physical and cultural features of
neighborhoods, cities, states, and
countries and to explain the histori-
cal migration of people, expansion
and disintegration of empires, and
the growth of economic systems.

REP3 Students distinguish relevant
information, essential from inciden-
tal information, and verifiable from
unverifiable information in histori-
cal narratives and stories.

REP4Students assess the credibility
of primary and secondary sources
and draw sound conclusions from
them.

Spain sent General Valeriano Òthe ButcherÓ Weyler to crush the
rebels. WeylerÕs methods were harsh. He forced many Cubans from their
homes and placed them in camps guarded by Spanish troops. Thousands
died of starvation and disease in the camps.

The revolt in Cuba caused alarm in the United States. Business lead-
ers were concerned because the fighting disrupted U.S. trade with Cuba.
Most Americans, however, became outraged when the press began to
describe the brutality of Spanish officials. Two New York City newspa-
pers, in particular, stirred up peopleÕs emotions.

The World,owned by Joseph Pulitzer, and the New York Journal,owned
by William Randolph Hearst, were battling for customers. Both owners
were able to attract readers by printing stories that describedÑand often
exaggeratedÑnews about Spanish cruelty. This sensational style of writing
was known as yellow journalism. It was named after ÒThe Yellow Kid,Ó a
popular comic strip that ran in the two New York papers.

The United States Goes to War
Wi lliam McKinley, the U.S. president in 1898, did not want war. ÒI have
been through [the Civil War],Ó he told a friend. ÒI have seen the dead
piled up, and I do not want to see another.Ó

Even so, public opinionÑstirred up by sensational newspaper
reportsÑforced McKinley to take action. He demanded that Spain halt
its harsh treatment of Cubans. Spain did bring General Weyler home,
but conditions remained severe.

In January 1898, McKinley sent the U.S.S.Maine to Cuba. Riots had
broken out in the capital, Havana, and the battleship was dispatched to
protect U.S. citizens. Then, the following month, the Maine exploded
and sank in HavanaÕs harbor, killing 260 sailors.

No one knows what caused the explosion. Most historians today
believe that it was an accident. For example, a spark might have set off an
explosion in the shipÕs coal bunker. Even so, Americans blamed Spain.

663

The explosion of
the Maine and
accounts of the
event by yellow
journalists led
many Americans
to favor war
against Spain.

A. Forming
Opinions How
can newspapers
affect public
opinion?
A. Possible
Response
Students may
point out that
thousands of peo-
ple read the same
newspaper.

ÒRemember the Maine!Ó became a call to arms. On April 20, 1898,
President McKinley signed a congressional resolution that called for
CubaÕs independence and demanded a withdrawal of Spanish forces. He
gave Spain three days to respond. Spain refused, and the Spanish-
American War began.

The War in the Philippines
The United States went to war to fight for Cuban freedom. But the first
major battle of the Spanish-American War took place in a Spanish
colony on the other side of the worldÑthe Philippine Islands. Many
Filipinos, as the inhabitants of the islands were called, had also revolted
against Spanish rule in the 1890s.

Before the war began, the Filipino independence movement had
attracted the attention of Theodore Roosevelt. At that time, Roosevelt
was assistant secretary of the navy. He put a fleet of American ships in
Hong Kong on alert. Their leader, Commodore George Dewey, pre-
pared his forces and made contact with the head of the Filipino rebel
forces, Emilio Aguinaldo (eh¥MEE¥lyoh AH¥gee¥NAHL¥doh).

When the war began, Dewey set out for Manila, the Philippine cap-
ital, where part of the Spanish fleet was located. The battle in Manila
Bay began early on the morning of May 1, 1898. By a little past noon,

664 CHAPTER 23

Detecting Bias in the Media
Modern journalists try to report the news without biasÑthat is,
without letting their personal opinions or those of their employer
influence what they write. Unbiased reporting is one of the responsi-
bilities of a free press. It allows citizens to weigh the facts and come
to their own understanding of issues and events.

As you have read, journalists and their employers do not always
avoid bias. In fact, in the 1890s, journalists were not concerned with
bias. Before the United States declared war on Spain in 1898, Ôyellow
journalistsÕ exaggerated stories to help sell newspapers. These stories
helped turn U.S. public opinion in favor of war against Spain. They
used words and images to reflect their bias that the United States
should declare war on SpainÑand sell more papers along the way.

Can You Find Bias in
the Media?
1. With a small group, collect

news stories from different
sources that cover the same
issue or event.

2. Record any differences in the
way a specific issue or event is
covered by the oral, written, or
visual sources you have
selected.

3. Review the differences and
decide whether any of the
authors of the sources showed
bias in their coverage.

4. Write a report that describes
any bias you might detect.
Explain why the biased source
might have reported the story
the way it did.

See Citizenship
Handbook, page 284.

For more about the news media . . .

RESEARCH LINKS
CLASSZONE .COM

B. Possible
Response He re-
cognized the
importance of the
Philippines to U.S.
interests.

B. Making
Inferences Why
did Theodore
Roosevelt put the
U.S. fleet in Hong
Kong on alert?

William Randolph
Hearst ran this
headline in his
New York Journal
before authorities
had a chance to
determine the
cause of the
MaineÕs explosion.

http://www.classzone.com/books/ca05_ww1

DeweyÕs forces had destroyed the
Spanish fleet. About 380 Spanish
sailors were dead or wounded. No
Americans died. U.S. troops, aided
by Filipino rebels, took control of
Manila in August.

Dewey became an instant hero in
the United States. Thousands of
babies born at the time of the victory
in Manila Bay were named for him,
and a chewing gum called ÒDeweyÕs
ChewiesÓ became popular.

The War in the
Caribbean
When the Spanish-American War
began, the U.S. Army had only
28,000 men. Within four months,
over 200,000 more joined up.
Among the new recruits was
Theodore Roosevelt, who had
resigned from the Navy Depart-
ment to volunteer.

Roosevelt helped to organize
the First United States Volunteer
Cavalry. This unit was nicknamed
the Rough Riders. Its recruits
included cowboys, miners, college
students, New York policemen,
athletes, and Native Americans.

In June, the Rough Riders and
about 16,000 other soldiersÑ
nearly a quarter of them African
AmericanÑgathered in Tampa,
Florida. They then set out for
Santiago, a Spanish stronghold in
southern Cuba. When the Rough
Riders arrived, their dark-blue
wool uniforms were too hot for the
Cuban climate. Also, many of the
soldiers came down with tropical
diseases. Even so, they fought their
way toward Santiago.

In order to gain control of
SantiagoÕs port, American troops
had to capture San Juan Hill. They
attacked the Spanish on July 1.

0

0

400 Miles

800 Kilometers

20¡N

Tropic of Cancer

30¡N

80
¡W

70
¡W

PUERTO
RICO

FLORIDA

UNITED
STATES

BAHAMAS (Br.)

CUBA

HAITI

DOMINICAN
REPUBLIC

JAMAICA (Br.)

Tampa

Santiago

Havana

Santiago

San Juan Hill
July 1, 1898

Spanish fleet destroyed
July 3, 1898

U.S.S. Maine
sunk,

Feb. 1898

G u l f o f

M e x i c o

A T L A N T I C

O C E A N

C a r i b b e a n

S e a

Santiago
Harbor

0

0

400 Miles

800 Kilometers

11
0¡

E

12
0¡

E

10¡N

20¡N

CHINA

PHILIPPINE
ISLANDS

FORMOSA
(TAIWAN)

Hong Kong

Manila

Dew
ey

S o u t h

C h i n a

S e a
S u l u
S e a

P A C I F I C

O C E A N

American forces
Spanish forces
American victories
U.S. naval blockade
Spanish possessions

War in the Philippines

The Spanish-American War

War in the Caribbean

The Spanish-American War

GEOGRAPHY SKILLBUILDERInterpreting Maps
1. Movement Where was DeweyÕs fleet before it steamed

toward the Philippines?
2. Location About how far is Havana from the tip of

southern Florida?

665

Skillbuilder
Answers
1. in the port of
Hong Kong on the
Chinese mainland
2. about 150 miles

African-American soldiers from the Tenth Cavalry began to drive the
Spanish back. Roosevelt and the Rough Riders joined them as they
rushed forward and captured the hill.

Two days later, American ships destroyed SpainÕs fleet as it tried to
escape Santiago Harbor. On July 17, the city surrendered. A week later,
U.S. forces took Puerto Rico. Finally, on August 12, 1898, Spain signed
a truce. To U.S. Secretary of State John Hay, it had been Òa splendid lit-
tle war.Ó For Spain, four centuries of glory had come to an end.

Results of the War
Although the war had been fought over Cuba, U.S. leaders demanded
that Spain give up other colonies after the warÑincluding Puerto Rico,
the island of Guam, and the Philippines. Spain had no choice but to
agree. The final peace treaty was signed in Paris in December 1898.

One of the most difficult questions for U.S. leaders after the war was
what to do with the Philippines. Filipinos had fought alongside
Americans during the war and believed that SpainÕs defeat would bring
them independence. But President McKinley eventually decided that the
Philippines should become an American colony.

Filipinos were bitterly disappointed. Led by Emilio Aguinaldo, they
began to fight against their new colonial rulers. American troops sent to
put down the resistance were not able to restore order until 1902.

The United States was also reluctant to grant Cuba complete independ-
ence. First, Cuba had to add the Platt Amendment to its constitution.
This gave the United States the right to intervene in Cuban affairs anytime
there was a threat to Òlife, property, and individual liberty.Ó Cuba also had
to allow a U.S. naval base at Guant‡namo Bay.

Puerto Rico became an American territory. The United States set up
a government and appointed the top officials. Puerto Ricans had little to

666 CHAPTER 23

On July 1, 1898, U.S. troops,
including the Rough Riders,
attacked San Juan Hill outside
of Santiago, Cuba. This painting
shows Theodore Roosevelt lead-
ing a cavalry charge up the
hillÑeven though the regi-
mentÕs horses had been left
behind in Florida.

Why did the artist show
the Rough Riders on horses
when they made their
charge on foot?

C. Making
Inferences Why
did the United
States demand
that Spain give
up territories in
addition to Cuba?
C. Possible
Response U.S.
leaders might
have thought
the territories
would be eco-
nomically or
militarily useful.

say in their own affairs. Only in 1917 would the United
States agree to make Puerto Rico a self-governing ter-
ritory and grant U.S. citizenship to all Puerto Ricans.

The Anti-Imperialist League
U.S. treatment of SpainÕs former colonies after the
Spanish-American War disappointed many people in
the United States.

Several well-known Americans, including business-
man Andrew Carnegie, reformer Jane Addams, and
writer Mark Twain, joined with others to form the
Ant i-Imper ialist League. Members of the League
believed that Americans should not deny other people
the right to govern themselves.

A VOICE FROM THE PAST

We hold that the policy known as imperialism is hostile to
liberty. . . . We regret that it has become necessary in the
land of Washington and Lincoln to reaffirm that all men, of
whatever race or color, are entitled to life, liberty, and the
pursuit of happiness.

From the Platform of the American Anti-Imperialist League

The voice of the Anti-Imperialist League was lost,
however, in the roar of popular approval of the Spanish-
American War.

Many Americans hoped that their nation would sur-
pass the glory of the old Spanish empire. In the next
section, you will read more about how the United States
continued its involvement overseas.

Becoming a World Power667

2. Using Graphics
Use a time line to record the
major events of the Spanish-
American War.

Spanish-American War, 1898

About how long did the
Spanish-American War last?
(CST2)

3. Main Ideas
a. What led to the Cuban
rebellion against Spain in
1895? (HI2)

b. What was the first major
military event of the Spanish-
American War? (HI2)

c. What happened in the
Philippines after the war?
(HI2)

4. Critical Thinking
Forming Opinions Did the
United States betray its
democratic principles when
it made the Philippines a
colony? (REP4)

THINK ABOUT
¥ the publicÕs response to

yellow journalists and U.S.
military victories

¥ the work of the Anti-
Imperialist League

1. Terms & Names
Explain the

significance of:
¥ yellow journalism
¥ U.S.S. Maine
¥ Spanish-American

War
¥ Rough Riders
¥ Platt Amendment
¥ Anti-Imperialist

League
¥ Luis Mu–oz Rivera

Section Assessment

ACTIVITY OPTIONS

LANGUAGE ARTS
MATH

Research the Spanish-American War. Write a television news script covering a
major battle or create a database of wartime casualties. (HI1)

2

LUIS MU„OZ RIVERA

1859Ð1916

Luis Mu–oz Rivera devoted his
life to obtaining self-government
for Puerto RicoÑfirst from Spain
and then from the United States.

After Spain granted Puerto
Rico self-rule in 1897, Mu–oz
Rivera joined the government. He
resigned and renewed his strug-
gle when Puerto Rico became a
U.S. territory.

Mu–oz Rivera died just before
the United States granted Puerto
Ricans U.S. citizenship and a large
measure of self-government.

In what ways did Mu–oz
Rivera use his leadership
skills to help his country?

D. Finding Main
Ideas Why did
the Anti-
Imperialist
League oppose
U.S. efforts to
collect colonies?
C. The League
believed people
should govern
themselves and
that Òimperialism
is hostile to
liberty.Ó

668 CHAPTER 23

ONE AMERICANÕS STORY
In 1852, President Millard Fillmore sent

Commodore Matthew Perry on a mission to

open Japan to U.S. trade. For over two

centuries, JapanÕs rulers had kept the country

closed to most foreigners. Perry wanted to

break JapanÕs traditional policy.

A VOICE FROM THE PAST

[I was determined] to adopt an entirely contrary
plan of proceedings from that of all others who
had . . . visited Japan on the same errand [to open
up trade]: to demand as a right and not to [ask]
as a favor those acts of courtesy which are due
from one civilized nation to another.

Commodore Matthew Perry, Personal Journal

Under the threat of force, Japan signed a

treaty in 1854 giving American ships access to its ports. In this section, you

will read more about U.S. involvement in Asia, as well as in Latin America.

A Power in the Pacific
Throughout the 1800s, the United States continued to expand its
involvement in Asia. Toward the end of the century, the United States
acquired a chain of islandsÑincluding Hawaii and GuamÑthat
stretched across the Pacific Ocean to Asia.

During the Spanish-American War, Americans fought in the
Philippine Islands, a Spanish colony in eastern Asia. After the war, the
United States annexed the islands and put down the Filipino independ-
ence movement.

Some Americans objected to the annexation of the Philippines.
However, supporters of imperialism, such as Indiana senator Albert
Beveridge, applauded U.S. actions. Beveridge boasted, ÒThe Philippines

Commodore Matthew Perry
meets with Japanese
officials in 1853.

MAIN IDEA WHY IT MATTERS NOW TERMS & NAMES

33

U.S.Involvement
Overseas

Reasons
for U.S.
Expansion
Overseas

In the early 1900s, the United States

expanded its involvement in Asia

and Latin America.

The United States still trades

extensively with Asian and Latin

American countries.

sphere of
influence

Open Door Policy

Boxer Rebellion

Panama Canal

Roosevelt Corollary

Taking Notes
Use your chart to
take notes about
the reasons for U.S.
expansion overseas.

CALIFORNIA STANDARDS

CST3Students use a variety of
maps and documents to identify
physical and cultural features of
neighborhoods, cities, states, and
countries and to explain the histori-
cal migration of people, expansion
and disintegration of empires, and
the growth of economic systems.

REP4Students assess the credibility
of primary and secondary sources
and draw sound conclusions from
them.

are ours forever. And just beyond the Philippines are China's [unlim-
ited] markets. We will not retreat from either. . . . The power that rules
the Pacific is the power that rules the world.Ó

Many Americans looked forward to the profits
promised by Asian markets and resources. Others
saw a chance to extend U.S. democracy and culture
in the region. The Philippines would provide a
base for these activities.

The United States in China
As Senator Beveridge noted, control of the Philippines gave Americans
greater access to China. However, by the time the United States
acquired the islands, other imperialist nations, including Japan, were
already deeply involved in China.

When Commodore Perry opened Japan to U.S. trade in the 1850s, he
also opened the nation to Western ideas. After PerryÕs voyages, Japan
began to modernize and soon emerged as a world power. In the 1890s,
Japan demonstrated its strength in a successful war against China.

After the war, both Japan and the major European powers expanded
their spheres of influencein China. These were areas where foreign
nations claimed special rights and economic privileges. By the late 1890s,
France, Germany, Britain, Japan, and Russia had established prosperous
settlements along the coast of China. They also claimed exclusive rights
to railroad construction and mining
development in the nationÕs interior.

The competition for spheres of
influence worried U.S. leaders who
wanted access to ChinaÕs markets and
resources. In 1899, Secretary of State
John Hay asked nations involved in
the region to follow an Open Door
Policy. This meant that no single
country should have a monopoly on
trade with China. Eventually, most of
the nations accepted HayÕs proposal.

Many Chinese people were not
pleased by the presence of foreigners.
One group, called the ÒBoxers,Ó was
angered by the privileges given to for-
eigners and the disrespect they
showed toward Chinese traditions. In
1900, Chinese resentment toward for-
eignersÕ attitude of cultural superiority
led to a violent uprising known as the
Boxer Rebellion . Many foreigners
were killed before the uprising was put
down by an international force.

A. Analyzing
Causes Why did
John Hay pro-
pose the Open
Door Policy?
A. Possible
Response He
worried that
other nations in
China would pre-
vent U.S. access
to the countryÕs
markets.

PACIF IC
OCEAN

Shanghai

Macao
(Portuguese)

Hong
Kong
(Br.)

Beijing
(Peking)

CHINA

JAPAN

KOREA

MANCHURIA

MONGOLIA

PHILIPPINE
ISLANDS
(U.S.)

FORMOSA
(TAIWAN)

60¡N
10

0¡
E 130¡E70

¡E

30¡N

0

0

1,000 Miles

2,000 Kilometers

Russian sphere
German sphere
British sphere
French sphere
Japanese sphere

Imperialism in Asia, 1900

GEOGRAPHY SKILLBUILDERInterpreting Maps

1. Place What country controlled the port of Macao?

2. Region What country had the largest sphere of influence

in the coastal region of China?

669

Skillbuilder
Answers
1. Portugal
2. Britain

ÒThe power that
rules the Pacific . . .
rules the world.Ó

Albert Beveridge

The Panama Canal
As American interests in the Pacific expanded, easy access to the region
became vital. For that reason, U.S. leaders proposed a canal to connect the
Atlantic and Pacific oceans. A canal would mean that U.S. ships would
not have to travel around South America. The Spanish-American War,
fought in both oceans, also made clear the need for such a shortcut.

The South American nation of Colombia controlled the best spot for
the canalÑthe Isthmus of Panama. But Colombia was unwilling to give up
this land. Ignoring ColombiaÕs right to control its territory, President
Roosevelt sent the U.S. Navy to support a revolution on the isthmus. Out
of this revolution, the new nation of Panama was created in 1903.

The new Panamanian leaders granted the U.S. government rights to
a ten-mile-wide strip of land called the Canal Zone. In return, the
United States paid Panama $10 million and an annual fee of $250,000.
There, the United States would build the Panama Canal, the shortcut
that would connect the Atlantic and Pacific oceans.

Some people in Latin America and the United States opposed
RooseveltÕs actions. They believed that he had interfered in ColombiaÕs
affairs in order to cheat it out of land. In 1921, the United States finally
paid Colombia $25 million for the loss of Panama.

Building the Canal
Building the canal was extremely difficult. The land was swampy and
full of mosquitoes that carried the organism that causes malaria. In spite

of the difficulties, the project moved
forward. When Roosevelt visited
Panama in 1906, he wrote a letter
describing the work.

A VOICE FROM THE PAST

Steam shovels are hard at it; scooping
huge masses of rock and gravel and dirt
previously loosened by the drillers and
dynamite blasters, loading it on trains
which take it away. . . . They are eating
steadily into the mountain cutting it
down and down. . . . It is an epic feat.

Theodore Roosevelt, from a letter sent
to his son

More than 45,000 workers, in-
cluding many black West Indians,
labored for years on the canal. They
did not finish the work until 1914.
The canal cost $352 million, the
most expensive project up to that
time. It was expensive in human
terms, too. More than 5,000 workers
died from diseases or accidents.

B. Summarizing
What political
difficulty faced
U.S. leaders who
wanted to build
the Panama
Canal?
B. Possible
Response
Colombia did not
want to sell the
land needed for
the construction
of the canal.

Canal route
Canal Zone

0

0

10 Miles

10 Kilometers

Gatœn
Lake

Madden
Lake

Chagres
R.

P A C I F I C O C E A N

A T L A N T I C
O C E A N

Miraflores
Lake

C
hagresR.

Gatœn
Locks

Gatœn
Dam

Madden
Dam

Pedro Miguel
Locks

Miraflores
Locks

Gaillard
(Culebra)

Cut

Col—n

Crist—bal

Panama
City

Balboa

Panama Canal

GEOGRAPHY SKILLBUILDERInterpreting Maps
1. Location Which locks are closest to Panama City?
2. Movement In which direction do ships move through

the canal from the Atlantic Ocean to the Pacific Ocean?

670

Vocabulary
isthmus: a nar-
row strip of land
connecting two
larger masses of
land

Skillbuilder
Answers
1. Miraflores Locks
2. Southeast

Background
In 1977, the
United States
signed a treaty
that transferred
ownership of the
canal to Panama
on December 31,
1999.

How the Panama Canal Works
Engineers faced a problem in building the Panama Canal. Because of the
regionÕs different landscape elevations, no waterway would remain level.
They solved this dilemma by building three sets of locksÑwater-filled
chambers that raise or lower ships to match a canalÕs different water levels.

CONNECT TO HISTORY
1. Drawing Conclusions Why

did the United States want a
shorter route between the
Atlantic and Pacific oceans?

CONNECT TO TODAY
2. Researching What is the

economic and political status
of the Panama Canal today?

For more about the Panama Canal . . .

RESEARCH LINKS
CLASSZONE .COM

The locks, whose steel gates rise six
stories high, can hold as much as 26
million gallons of waterÑenough to
supply a major U.S. city for one day.

671

1

2

3

This cross-section shows the different elevations and locks that a ship
moves through on the 8Ð9 hour trip through the canal. Before the
canal was built, a trip around South America could take two months.

!1 The lock gates open on one end to allow the ship to enter.

!2 The gates close, and water is pumped in or out depending
on whether the ship is moving up or down.

!3 Once the water in the chamber and the
canal ahead is level, the second gate
opens and the ship moves on.

51 miles

Atlantic
Ocean

Pacific
Ocean

Gatœn
Lake

Culebra Cut Pedro Miguel Locks

Miraflores
Locks

Gatœn Locks
Miraflores

Lake

CALIFORNIA STANDARDS

8.12.1Trace patterns of
agricultural and industrial
development as they
relate to climate, use of
natural resources, markets,
and trade and locate such
development on a map.

http://www.classzone.com/books/ca05_ww1

U.S. Involvement in Latin America
The Panama Canal was only one sign of U.S. involvement in Latin
America. As the U.S. economy continued to grow, so did AmericansÕ
interest in the resources of their southern neighbors.

Businesses in the United States found that they could cheaply buy
food and raw materialsÑfor example, bananas, coffee, and copperÑ
from Latin America. They shipped these goods to the United States and
sold them for higher prices. U.S. companies also bought large amounts
of land in the region for farming and mining.

As economic interests drew the United States deeper into Latin
American affairs, U.S. leaders became concerned about political stabil-
ity in the region. They were especially worried that instability might
tempt European nations to intervene in the region.

Policing the Hemisphere
During his presidency, Theodore Roosevelt made it clear that the United
States would remain the dominant power in the Western Hemisphere. He
summed up his foreign policy toward the region with an African saying:
ÒSpeak softly, but carry a big stick.Ó Roosevelt, however, rarely spoke softly.
He made sure that everyone knew the United States would use military
force if its interests were threatened.

Roosevelt reminded European powers of the Monroe DoctrineÑthe
policy that prevented other nations from intervening in Latin America.
In 1904, he added the Roosevelt Corollary. Now, the doctrine would
not only prevent European intervention in Latin America; it also
authorized the United States to act as a ÒpolicemanÓ in the region. That
is, U.S. leaders would now intervene in Latin AmericaÕs domestic affairs

672 CHAPTER 23

Vocabulary
corollary: a state-
ment that follows
logically from an
earlier statement

30¡N

20¡N

0¡ Equator

90¡W

80¡W

60¡W

100¡W11
0¡

W

12
0¡

W

Mexico City Veracruz

Havana

Guant‡namo

Columbus UNITED STATES

MEXICO CUBA

HAITI

PANAMA

COSTA RICA

EL SALVADOR
GUATEMALA NICARAGUA

HONDURAS

BR. HONDURAS

PUERTO
RICO

DOMINICAN
REPUBLIC

Gulf of
Mexico

Caribbean
Sea

PACIFIC

OCEAN

ATLANTIC

OCEAN

0

0

500 Miles

1,000 Kilometers

U.S. in Latin America, 1898Ð1917

GEOGRAPHY SKILLBUILDER
Interpreting Maps
1. Location On what island is the U.S.

naval base at Guant‡namo?
2. Place To how many Latin American

countries did the United States send
troops?

C. Making
Inferences Why
was the United
States interested
in the political
stability of Latin
America?
C. Possible
Response It
wanted to make
sure that its eco-
nomic interests in
the region were
not threatened.

Skillbuilder Answer
1. Cuba
2. FiveÑMexico,
Nicaragua, Cuba,
Haiti, and the
Dominican
Republic

U.S. acquired Canal Zone, 1903;
Canal completed, 1914

U.S. troops, 1909Ð1910, 1912Ð1925, 1926Ð1933;
Financial supervision, 1911Ð1924

U.S. troops, 1915Ð1934;
Financial supervision, 1916Ð1941

U.S. troops, 1916Ð1924;
Financial supervision,
1905Ð1941

U.S. possession
after 1898

U.S. troops, 1916Ð1917

U.S. troops, 1914

U.S. naval base, 1903

U.S. troops, 1898Ð1902, 1906Ð1909, 1912, 1917Ð1922;
Platt Amendment, 1901-1934

when they believed that such action was necessary to
maintain stability.

In 1905, the United States used the Roosevelt
Corollary to take control of the Dominican RepublicÕs
finances after the country failed to pay its foreign debts.
A year later, when a revolt threatened CubaÕs govern-
ment, the policy was used to send troops there.

Later presidents expanded on RooseveltÕs Òbig stick
diplomacy.Ó William Howard Taft urged American
businesses to invest in Latin America, promising mili-
tary action if anything threatened these investments.
He kept his word. In 1912, Taft sent marines to
Nicaragua to restore order.

President TaftÕs successor, Woodrow Wilson, also
intervened in Latin America. When a revolution in
Mexico began to threaten U.S. interests, Wilson took
action. In 1914, he sent a fleet to Veracruz after U.S.
sailors were arrested. Two years later, he sent troops into
Mexico after a Mexican revolutionary named Pancho
Villa (PAHN¥choh VEE¥yah) raided New Mexico and
killed 19 Americans in the town of Columbus.

Americans rarely questioned U.S. actions in Latin
America. They saw their nation as a good police officer,
maintaining peace and preventing disorder. But many
Latin Americans saw the United States as an imperial
power that cared only about its own interests. This
mistrust continues to trouble U.S. relations with its
neighbors. In the next chapter, you will read about U.S.
involvement in another part of the worldÑEurope.

Becoming a World Power673

2. Using Graphics
Use a chart like the one
below to record details about
U.S. involvement in Asia and
Latin America.

How was U.S. involvement in
Asia different from that in
Latin America? (REP3)

3. Main Ideas
a. Why was the United States
interested in the Philippines?
(HI2)

b. Why was the nation of
Panama created in 1903?
(HI2)

c. How did the Roosevelt
Corollary change U.S. foreign
policy? (HI2)

4. Critical Thinking
Drawing Conclusions
Why did the United States
become so heavily involved in
Asia and Latin America? (HI2)

THINK ABOUT
¥ U.S. economic growth
¥ American military interests

1. Terms & Names
Explain the

significance of:
¥ sphere of influence
¥ Open Door Policy
¥ Boxer Rebellion
¥ Panama Canal
¥ Roosevelt Corollary

Section Assessment

ACTIVITY OPTIONS

SCIENCE
MATH

Research the Panama Canal. Build a simple model of the canal or create a graph
that shows how many ships use the canal each year. (CST3)

3

Asia Latin America

Background
TaftÕs policy was
known as Òdollar
diplomacy.Ó

GLOBO COP?

In the early 1900s, the United
States used its "police powers"
in the Western Hemisphere.
Today, U.S. forces participate in
police actions all over the globe.
This fact has led some journalists
to call the United States the
ÒGlobo Cop.Ó

In the 1990s, U.S. forces
helped lead international police
actions in Somalia (see photo
below), Yugoslavia, and other
areas in crisis. The United States
also led the Gulf War forces that
liberated Kuwait after it was
seized by Iraq.

The United States continues
to patrol its own hemisphere,
too. In 1989, U.S. troops invaded
Panama to overthrow dictator
Manuel Noriega.

674 CHAPTER 23

TERMS & NAMES
Briefly explain the significance of
each of the following.

1. imperialism

2. Queen Liliuokalani

3. yellow journalism

4. Spanish-American War

5. Rough Riders

6. Anti-Imperialist League

7. Open Door Policy

8. Boxer Rebellion

9. Panama Canal

10. Roosevelt Corollary

REVIEW QUESTIONS
The United States Continues to
Expand (pages 659Ð661)

1. Why did Americans become
interested in overseas expansion
in the late 1800s? (HI2)

2. How did the public react when
William Seward negotiated the
purchase of Alaska in 1867? (HI2)

3. Why did the United States take
an interest in Hawaii? (HI2)

4. Why might President Cleveland
have wanted to restore
Liliuokalani to the Hawaiian
throne? (HI1)

The Spanish-American War
(pages 662Ð667)

5. How did the Spanish-American
War begin? (HI2)

6. What were the most important
battles of the war? (HI1)

7. What territories did the United
States take control of as a result of
its victory over the Spanish? (HI2)

U.S. Involvement Overseas
(pages 668Ð673)

8. Why did U.S. leaders want access
to ChinaÕs markets after the
Spanish-American War? (HI1)

9. Why was there an interest in
building a canal across Latin
America? (HI1)

10. How were the Latin American
policies of Roosevelt, Taft, and
Wilson similar? (HI1)

CRITICAL THINKING
1. USING YOUR NOTES:
FINDING MAIN IDEAS

Using your completed chart,
answer the questions below. (HI2)

a. How did U.S. economic interests
in Latin America influence the
foreign policy of the United
States?

b. In what ways was the Boxer
Rebellion a reaction to the
attitude of foreigners in China?

2. ANALYZING LEADERSHIP

What qualities made Theodore
Roosevelt an effective leader? (HI1)

3. THEME: EXPANSION

How did U.S. expansion at the end
of the 19th century compare with
expansion that occurred earlier?
Discuss both similarities and differ-
ences. (CST1)

4. APPLYING CITIZENSHIP SKILLS

How might the activities of the
Anti-Imperialist League have
helped to remind citizens of their
democratic responsibilities? (HI1)

5. FORMING OPINIONS

The Òyellow journalismÓ of major
newspapers influenced U.S. foreign
policy at the turn of the century.
How does modern media, such as
television, shape public opinion
today? (CST1)

How has your study of U.S. involve-
ment overseas at the turn of the
century influenced your opinion
about getting involved in the
affairs of another country?

VISUAL

SUMMARY

23Chapter ASSESSMENT

Becoming a
Wo rld Power (CST1)

Reasons for
U.S. Expansion
Overseas

M
ilit

ar
y

In
te

re
sts

Ec
onom

ic
In

te
re

sts

Belief in Cultural

Superiority

The United States
Continues to Expand

In the late 1800s, the United
States began to expand overseas.
¥ Alaska was purchased from

Russia.
¥ Planters took over HawaiiÕs

government.

The Spanish-American War
Events in Cuba, a Spanish colony
in the Caribbean, led to the
Spanish-American War.
¥ U.S. forces won victories in the

Caribbean and in Asia.

¥ Spain gave up its colonies in
Cuba, Puerto Rico, the
Philippines, and Guam.

U.S.Involvement Overseas
In both Asia and Latin America,
the United States began to play
a larger role.
¥ U.S. leaders insisted on an

Open Door Policy in China.

¥ The United States built the
Panama Canal.

Interact with History

Becoming a World Power675

TEST PRACTICE
CLASSZONE .COM

Use the graph and your knowledge of U.S. history
to answer questions 1 and 2.

Additional Test Practice, pp. S1ÐS33.

1. In what year was the value of U.S. imports
approximately $1,500,000,000? (8.12.1)

A. 1885

B. 1895

C. 1905

D. 1915

2. In what time period did the value of U.S. exports
remain nearly the same? (8.12.1)

A. 1875Ð1885

B. 1885Ð1895

C. 1895Ð1905

D. 1905Ð1915

This quotation from the Anti-Imperialist League is
about imperialism. Use the quotation and your
knowledge of U.S. history to answer question 3.

PRIMARY SOURCE

We hold that the policy known as imperialism is hos-
tile to liberty. . . . We regret that it has become nec-
essary in the land of Washington and Lincoln to
reaffirm that all men, of whatever race or color, are
entitled to life, liberty, and the pursuit of happiness.

From the Platform of the American Anti-Imperialist League

3. Which conclusion best sums up this passage? (8.12.5)

A. The League believed people of all nations
should be free to make their own choices.

B. The League believed American freedoms should
be brought to the world.

C. The League believed imperialism was more
important than liberty.

D. The League believed all nations of the world
wanted American help to become free.

CLASSZONE .COM
INTERNET ACTIVITY

ALTERNATIVE ASSESSMENT
1. WRITING ABOUT HISTORY

Suppose that you are a construction worker building
the Panama Canal. Write a letter home that describes
your work and living conditions. (REP3)

¥ Research your letter using library resources.

¥ Include a map or a diagram in your letter.

¥ Decide if you believe the canal is a good or a bad
project and make your letter reflect your opinion.

2. COOPERATIVE LEARNING

Work with three or four other students to help to
plan, write, and illustrate a news story that features an
important event from the Spanish-American War.
Remember to use a journalistic style, presenting infor-
mation in an unbiased manner. (REP3)

INTEGRATED TECHNOLOGY
DOING INTERNET RESEARCH

When the United States annexed the Philippines after
the Spanish-American War, Filipinos rose in rebellion.
Prepare a multimedia presentation on the Philippine-
American War that resulted from that rebellion. (REP5)

¥ Find quotes that express views of the Filipino and
American soldiers, including African-American
troops. Use online encyclopedias in your research.

¥ Use presentation software to show descriptions or
images of the battle. Record any quotes youÕve
found and play them along with your presentation.

¥ Prepare a datasheet or a chart indicating casualties
on both sides during the conflict.

For more about the Philippine-American war . . .

STANDARDS-BASED ASSESSMENT

0

500

1000

1500

2000

2500

3000

3500

4000

Exports Imports

191519051895188518751865

Source: Historical Statistics of the United States

D
ol

la
rs

 (
in

 m
ill

io
ns

)

U.S.Trade Expansion, 1865Ð1915

http://www.classzone.com/books/ca05_ww1
http://www.classzone.com/books/ca05_ww1

