	Name:
	[image: image3.jpg]

	Date:

	

Cuba Gains Independence
Cuba was a Spanish colony until Spain's defeat in the Spanish-American War. The war originated in the Cuban struggle for independence but the United States had a bigger role than Spain.

[image: image1.png]Az GARIBBEAI

%ﬁw mrdowling.com

In the nineteenth century, many Americans believed in Manifest Destiny, an idea that it was the destiny of the United States to expand across all of North America. American newspaper publishers Joseph Pulitzer and William Randolph Hearst fueled American patriotism by reporting sensational stories about Spanish brutality in Cuba. The United States tried to purchase Cuba from Spain four times in the nineteenth century. Spain's empire in the Caribbean was crumbling and Spain might have agreed to sell Cuba if the Americans offered a more reasonable price.

In 1898, American president William McKinley sent the United States battleship Maine to Cuba to protect American citizens. Angry crowds protested when the battleship arrived because they felt the Maine was a threatening gesture to Cuba. That night, the city was awakened by a blast that sank the Maine, killing more than 250 crewmen. The cause of the disaster was not uncovered. The Americans blamed underwater mines, while Spanish investigators insisted it was an internal explosion. The American people were outraged. The phrase, "Remember the Maine" became a battle cry encouraged by Pulitzer and Hearst. The people demanded war, and Congress agreed.

The United States Congress declared that Cuba was an independent nation, and authorized President McKinley to use the military to force the Spanish from Spain. The resulting Spanish-American War was brief and one-sided. After the American victory, Spain granted independence to Cuba and gave the United States the colonies of Puerto Rico, the Philippines, and Guam in exchange for $20,000,000.

Answer in a complete sentences

*1. What events in American history fueled the idea of Manifest Destiny?

	

	

	

*2. William Randolph Hearst was the publisher of the New York Journal newspaper. In 1897, Hearst said to photographer Frederic Remington, “You furnish the picture, We’ll furnish the war.” Why do you think Hearst reported sensational stories about Spanish brutality in Cuba?
	

	

	

3. Do you think the United States was interested in making Cuba an American colony? Defend your answer.

	

	

	

	

	Name:
	[image: image2.png]Az GARIBBEAI

%ﬁw mrdowling.com

	Date:

	

Fill in the Blanks

The U_________ S__________ was instrumental in helping C______ become i____________________ of S________, but American intervention in C______ has not always been welcome. In the n_________________ century, many American believed in M______________ D____________, an i______ that it was the d____________ of the U__________ S__________ to *s__r__a__ out across N________ America. American n________________ publishers Joseph P______________ and William Randolph H__________ fueled American p__________________ by reporting s____________________ stories of S____________ brutality in C______.

American p________________ William M_____________ sent the US b_________________ Maine to C______ to p____________ American c_______________ in 18____. *U__h__p__y Cubans p________________ the a____________ of the M_________ because they felt the battleship was a t_______________ gesture to C______. The night it arrived in Cuba, a b________ sunk the M________, killing more than 250 A_______________ crewmen. The American people were o______________. The phrase, “R______________ the M________” became a b__________ cry e__________________ in the n__________________. The people demanded w____, so C______________ authorized President McKinley to use m_____________ force to remove the S____________ from C______. America won the b________ and one-sided S____________-American W____, and gained the colonies of P__________ Rico, G______, and the P___________________ in exchange for twenty m____________ dollars.

The United States r__________________ Cuba as an i___________________ nation, but the f__________ Cuba to agree to the P________ Amendment. The Platt A_________________ gave A____________ the r________ to l________ land for a n________ base on C________ territory, and the right to i_________________ in C________ affairs. The United States o______________ Cuba twice, a_____________ many C__________ who felt they were being c________________ by a f____________ power.

Answer in Complete Sentences

*4. American Navy Secretary Theodore Roosevelt was frustrated with President McKinley's attempts to avoid war. Roosevelt complained that the President had "no more backbone than a chocolate éclair." Why do you think so many American were eager for war with Spain at the end of the nineteenth century?

	

	

	

*5. Why do you think the United States insisted on the Platt Amendment before withdrawing their forces from Cuba?

	

	

	

*This is a higher order learning question. You must answer the question to the best of your ability, but any reasonable answer will be graded as correct.
©2013, Mike Dowling. All Rights Reserved.

