APUSH 1890-1909 EMPIRE & EXPANSION

American Pageant (Kennedy) Chapter 27 American History (Brinkley) Chapter 19 America's History (Henretta) Chapter 21

Important Ideas

- Since the 1790s U.S. territorial expansion has largely focused on western expansion.
- · In 1893 Frederick Jackson Turner says the frontier is closed
- The 1890s marks a transition in U.S. history: the United States becomes a **global power**

MOTIVES FOR IMPERIA

- Economic: open up markets abroad. access to cheap raw materials Political: Desire to compete with
- other nations Don't want to fall behind Strategic / Military: Acquire naval
- bases Alfred T. Mahan "The Influence of Sea Power" – need to have a
- powerful navy
 Building of the Panama Canal
- Ideological motives: Idea of the hite man's burden
- Darwin's concepts applied to international affairs Rev. Josiah Strong's "Our
- Country" Anglo-Saxon civilization is superior
 - Must colonize other lands to spread "superior" civilization

CASE STUDY: HAWAII

- In 1820's American missionaries go to the islands to convert native people to Christianity
- American sugar and pineapple planters begin buying up land
- In 1887 the United States signs a treaty established Pearl Harbor naval base
- Various interest in the U.S. want to
 appex Hawaii
- annex Hawaii

 Queen Liliuokalani advocated that
 Hawaii should be controlled by the
 Hawaii people
- Hawaii people
 Revolt orchestrated by plantation owners overthrows the queen in 1893.
- Grover Cleveland rejects annexation, William McKinley annexes in 1898

- · Cuba was one of the few colonies still controlled by Spain---
 - Revolts against Spanish rule were becoming more common.
- Spanish General "Butcher" Weyler took controversial steps to stop the rebellion.
- Reconcentration camps: Many Cubans die of starvation and disease
- Why does the U.S. care?
 - U.S. investments in sugar plantations
 - Sympathy for the plight of the Cuban people
- Yellow Journalism: exaggerated reporting
- De Lome letter: Spanish official disrespects President McKinley

SPANISH AMERICAN WAR BEGINS

- Yellow Press blame Spain for the destruction of the battleship Maine
- April 1898 the United States declares war against Spain
 - U.S., Cuba, Philippines vs. Spain
- Teller Amendment: The U.S. have no intention of taking over Cuba.
 - Cuba will control their own government

SPANISH AMERICAN WAR

- Secretary of State John Hay referred to the war as "a splendid little war"
- George Dewey crushes the Spanish fleet in Manila Bay
- Theodore Roosevelt led a volunteer regiment called the the "Rough Riders"
- War ends in August 1898
- Treaty of Paris will spark a debate in the United States

TREATY OF PARIS

The United States acquires Guam, Cuba, Puerto Rico, and the Philippines

IMPACT OF THE WAR

 Key debate: What should the U.S. do with these newly acquired territories

Ten thousand miles from tip to tip.—Philadelphia Press.

- Debate in Congress: 2/3 majority required to ratify a treaty
- Anti-Imperialist League opposed annexation of the Philippines
 - Members included Carnegie, AFL leader Samuel Gompers. Mark Twain, etc.
- McKinley favored expansion and Congress narrowly approves the treaty
 - Know about U.S. actions in Cuba, Puerto Rico, and the Philippines

CUBA

- United States technically leaves Cuba in 1902
 - Remember the Teller
- Platt Amendment passed in 1901
 - The U.S. can intervene to restore peace and order
 - Cuba could not sign a treaty with a foreign power that limited its independence
 - U.S. could maintain a naval base at Guantanamo Bay

- Foraker Act (1900)- Puerto
 Rico was granted limited degree
 of popular govt.
 - Withheld full self rule
 - Congress granted U.S. citizenship in 1917
- Status of places such as Puerto Rico and the Philippines were uncertain
 - Did the rights and protections under the U.S. Constitution follow the U.S. flag?
- Insular Cases: constitutional rights are not automatically extended to people in American territorial possessions

The Philippines

- Emilio Aguinaldo was the leader of the Filipino independence movement against Spain
- Fought alongside the U.S. against Spain
- Following the Treaty of Paris he thought the Philippines would receive independence
- Brutal guerilla war takes place between the U.S. and the Philippines
- Formal independence not until 1946!

Access to China

- The United States was very interested in gaining access to markets of China
- Problem: Other nations had carved up China into **spheres of influence**
- Area of exclusive trading privileges
 Secretary of State John Hay announces the Open Door
 Policy in 1899
 - All nations should have equal trading privileges in China
- **Boxer Rebellion** was an attempt to remove foreign influence of China
- Rebellion put down by an international force

President Theodore Roosevelt

- William McKinley is reelected in the Election of 1900
- Theodore Roosevelt becomes President when McKinley is assassinated in 1901
- Under Roosevelt there will be a dramatic rise in the power of the Presidency
- TR will pursue an expansionist foreign policy
 - -"speak softly and carry a big stick"

PANAMA CANAL

- The presence of a canal would dramatically cut down travel time
 - Trade
- Military
- First attempt to build a canal was by France
- Failed!
- Roosevelt attempted to get
 Colombia to allow the United
 States to build a canal in Panama
 - Colombia rejects the treaty that would have allowed the U.S. to build the canal
- TR decides to secretly support the movement for Panamanian independence from Colombia
 - Hay Bunau Varilla Treaty gives U.S. right to build canal

Roosevelt Corollary to the Monroe Doctrine

- Monroe Doctrine (1823): stay out of the western hemisphere
- Various Latin American countries owed money to countries such as England and Germany
 - England sends warships to Venezuela in 1902
 - Santo Domingo owed money
- Worried Europe would keep intervening Roosevelt responds by issuing the Roosevelt Corollary
- The U.S. has the right to intervene in Latin America
- U.S. dramatically expanded its role in Latin America
 - Various Presidents send troops to Haiti, Honduras, the Dominican Republic, & Nicaragua
- Strains relations between the U.S. and Latin America

AMERICA RO

ROOSEVELT IN EAST ASIA

- TR wins noble prize for helping negotiate a peace agreement ending the Russo-Japanese War (1905)
 - Japan beat down Russia
 - The U.S. increasingly concerned over the growing strength of Japan
- Gentlemen's Agreement (1908):
 - Laws in California discriminated against Asian immigrants (damn nativism again!)
 - San Francisco required Asian students attend segregated schools (fear of "yellow peril")
 - TR and Japan reached a compromise
 - Japan secretly agreed to restrict the emigration of Japanese workers to the U.S.
 - TR would pressure CA to repeal its law
- Great White Fleet (1907-1908): Roosevelt sends new fleet of U.S. battleships on trip around the world
- Demonstrates U.S. growing power

