

American Imperialism

Page 18 Page 18

Page 18 Page 18

U.S. Foreign Policy

Open Door Policy

U.S. wanted to keep China
open to trade

Europeans wanted to
divide China

up into separate colonies

Imperialism

**U.S. wanted more
territories**

**Wanted islands in the
Pacific**

**Reasons for
wanting
territories**

**1. New sources
of raw materials
and new markets
for goods**

2. Coaling stations for U.S. warships (steam powered ships)

3. Annexation of Hawaii

War War War War War

War War War War War

War War War War War

**Spanish
American
War**

**1. Quick U.S.
victory**

but an unfair war

**2. Jingoism
led to the
war**

Jingoism

**Very aggressive
patriotism**

- the dangerous kind

3. Yellow

Journalism

**Exaggerated stories
printed in newspapers
to sell stories**

**Danger: newspapers and
press presenting an
unbiased account is
essential for a democratic
society**

**Propaganda - news printed
in order to influence the
reader's opinion**

**4. Congress
declared war on
Spain after the
Maine blew up**


**5. U.S. won the war
and gained the
territories of Puerto
Rico, Philippines,
and Guam.**

**President Theodore
Roosevelt's foreign
policy
was tough on Latin
America**

**Very
powerful
and
popular
president**


Roosevelt's “Big Stick Policy”

Dealing with Latin America

**U.S. will intervene in
Latin America if it is
our best interest**

- harsh policy

U.S. interest in Latin America:

**Interested because the
region is in the**

**Western Hemisphere
(geographically close by)**

**Latin Americans
resented the U.S.
foreign policy**

**(other policies
- Roosevelt Corollary
and Dollar Diplomacy)**

Panama Canal

**Canal was a shortcut between
the**

Atlantic and Pacific Oceans

**Needed for both military
and economic reasons**

**U.S. interfered in Latin
American politics to
build the canal
Columbia would not cooperate
with the U.S. so we backed a
group of rebels who broke away
and established Panama
then we built the canal**

**Teddy Roosevelt was
accused of ignoring
democratic and
diplomatic principles to
build the canal**

**T.R.'s domestic
policies:**

**created national parks
and other important
conservation efforts**

**T.R.'s domestic
policies:**

**He also opposed
Big Business
worked to end
monopolies**

The End

