[image: image1.png]

USHX 10.1 The United States Gains Overseas Territories
DRILL: Sixteenth Amendment & Segregation:

Sixteenth Amendment: an amendment ratified by the states in 1913 that allowed income tax

Segregation: separating people based on their race
OBJECTIVE: Students will explain why some Americans favored expansion over isolationism by describing the events that led to the U.S. annexation of Hawaii and identifying the goals of U.S. foreign policy in Japan and China.
Notes:

1. Some people thought the United States needed more territories in order to gain raw materials for industry and new markets for U.S. goods.

2. Many Americans established business, such as sugar plantations, in Hawaii. In 1891 some planters revolted against the Hawaiian monarchy and set up a new government with Sanford B. Dole as president. In 1898 President William McKinley persuaded

Congress to annex the islands, and Hawaii became a U.S. territory in 1900.

3. U.S. leaders hoped to gain open markets and free trade in Japan and China.

imperialism: the practice of extending a nation’s power by gaining territories for a colonial empire

isolationism: a policy of avoiding involvement in the affairs of other nations

subsidy: bonus payment

spheres of influence: areas in which foreign nations control trade and natural resources

	1. h

6. k

2. l

7. g

3. a

8. c

4. e

9. j

5. f

10. i
	Understanding Main Ideas

1. a

5. b

2. d

6. a

3. c

Summary: Today’s lesson was about imperialism, isolationism, spheres of influence, and how the US developed the Open Door Policy for China

Homework: Open Door Policy, Boxer Rebellion

Open Door Policy: policy set by the United States in 1899 stating that all nations should have equal access to trade with China

Boxer Rebellion: uprising in 1900 in which Chinese nationalists killed two foreign diplomats and attacked the foreign settlement in Beijing
Name __________________________ Class _______________ Date ________________

[image: image2.png]

USHX 10.1 The United States Gains Overseas Territories

Some terms to understand:

imperialism:

isolationism:

subsidy:

spheres of influence:

MATCHING Match each of the following people or terms with the correct description by writing the letter of the description in the space provided. Some descriptions will not be used.

______ 1. imperialism

______ 6. Hawaii

______ 2. isolationism

______ 7. Matthew Perry

______ 3. William Seward

______ 8. spheres of influence

______ 4. Alaska

______ 9. Open Door Policy

______ 5. McKinley Tariff

_____10. Boxer Rebellion

a. U.S. secretary of state who arranged the purchase of Alaska from Russia for $7.2 million

b. ruler of Hawaii who in 1893 announced a new constitution that returned power to the monarchy

c. areas where foreign nations control trade and natural resources

d. period of industrial and military modernization in Japan that began in 1868 and lasted for 40 years

e. territory whose acquisition added some 600,000 square miles to the United States, along with a wealth of natural resources

f. allowed all countries to ship sugar duty-free to the United States but gave U.S. sugar producers a subsidy, or bonus payment, of two cents per pound

g. sent by President Millard Fillmore to Japan to deliver a letter suggesting a peaceful trade relationship between Japan and the United States

h. practice of extending a nation’s power by gaining territories for a colonial empire

i. siege of the settlement in which foreigners lived, by Chinese nationalists angered by foreign involvement in Chinese affairs, mismanagement by the Chinese government, and the hunger and homelessness caused by a series of natural disasters

j. outlined in a series of notes sent by Secretary of State John Hay to Japan and most European nations stating that all nations should have equal access to trade with China

k. area that became a U.S. territory in 1900 and the 50th state in 1959

l. avoiding involvement in the affairs of other nations
UNDERSTANDING MAIN IDEAS write the letter of the best choice in the space provided.

	______ 1. A nation that extends its power by gaining colonial territories is practicing

a. imperialism. b. isolationism.

c. Mahanism. d. George Washington’s advice.

______ 2. The purchase of Alaska for $7.2 million

was negotiated by

a. James Cook. b. Alfred T. Mahan.

c. Henry Cabot Lodge. d. William Seward.

______ 3. The Midway Islands were an excellent addition to the United States because they

a. had many gold mines.

b. are located halfway between the

U.S. West Coast and Hawaii.

c. are located halfway between the

U.S. West Coast and Japan.

d. produced all the sugarcane for the

United States.
	______ 4. In 1887, planters in Hawaii

a. worked only as missionaries.

b. controlled the Hawaiian parliament.

c. united Hawaii’s eight major islands.

d. suffered a severe economic setback.

______ 5. The McKinley Tariff

a. placed high taxes on sugar imports.

b. gave U.S. sugar producers a bonus

payment.

c. improved the Hawaiian economy.

d. ended the war with Samoa.

______ 6. Who led warships into Edo Harbor to

convince Japan to trade with the United States?

a. Matthew Perry

b. William Seward

c. Millard Fillmore

d. William McKinley

Summarize today’s lesson:

