Name: __

Date: ___________________
SPANISH-AMERICAN WAR

The _______ ________ took its first steps on the world stage in the late 1800s.

​​​​​​​​____, 90 miles off the coast of Florida, had been under Spanish rule since Columbus came in 1492. Over the centuries, Cubans grew increasingly discontented with Spain’s harsh rule. In 1868, the Cubans began an uprising that was finally put down 10 years later. Cubans rose up again in 1895.

Many Americans were sympathetic to the Cuban rebels. They called on the U.S. government to _________ to oust the Spanish. Other Americans wanted to intervene for economic reasons.

Early in 1898, fighting broke out in Havana, Cuba’s capital. President McKinley ordered the battleship _______ to Havana harbor to protect American lives and property. On February 15, a great explosion sank the Maine and killed 260 men. With cries of “Remember the Maine,” Americans demanded revenge.

_____ ________ swept the United States. On April 11, 1898, McKinley asked Congress to declare war on Spain. Nine days later, Congress did so.

Like the Cubans, many Filipinos were in revolt against the_______. After the Maine blew up, Assistant Secretary of the Navy Theodore Roosevelt saw the prospect of war growing. Roosevelt ordered U.S. ships to prepare for war in the Philippines. On May 1, a small fleet of American warships sank the entire Spanish squadron at Manila Bay, in the Philippines. Soon, the United States found itself in control of the Philippine Islands.

After the Spanish surrendered Cuba, American troops invaded_____ _______, another Spanish possession in the Caribbean. They quickly brought the island under U.S. control. In December 1898, Spain and the United States signed a _____ _______. Spain accepted Cuban independence. It granted Puerto Rico, the Philippines, and the Pacific islands of Guam and Wake to the United States. In return, the U.S. paid Spain $20 million.

The United States replaced Spain as the leading Caribbean power. As a result, Cuba did not gain the true independence it sought. In 1902, U.S. Congress forced Cuba to include the _______ ______________ in its new constitution. The amendment limited Cuba’s power to make treaties or borrow money. It gave the U.S. a right to intervene in Cuban affairs. In effect, it made Cuba a protectorate of the United States. A protectorate is an independent country whose policies are controlled by an outside power.

When the United States took control of the Philippines, many Filipinos felt betrayed. Led by Emilio Aguinaldo, they renewed their fight for independence. In a three-year war, about 4,000 Americans and 20,000 Filipinos were killed. Finally in 1901, Aguinaldo was captured and fighting came to an end. Not until 1946 did the Philippines gain independence.

Directions: Fill in the above blanks with the following terms:

Spanish

Intervene

Maine

War fever

Puerto Rico

Platt Amendment

Cuba

peace treaty

United States

