U.S. HISTORY LECTURE NOTES: CHAPTER 7 – Entering the World Stage
 Section 1 - The Lure of Imperialism
The Main Idea

The United States entered the imperialist competition later than the European powers but soon extended its influence in the Pacific region.

Several industrialized nations competed to gain territory throughout the world.
· The Industrial Revolution had increased wealth in many nations, causing them to look elsewhere for markets and opportunities for investment.

· An increase in trade had brought about the rise of large navies to protect trading interests. These navies needed strategically placed bases for refueling and repairs.

· Ideologies such as Social Darwinism justified European expansion into Asia, Africa, and Latin America.

The Imperialist Powers
The Imperialists

· Great Britain

· France

· Belgium

· Germany

· Japan

Ideology

· Nationalism, or love of one’s country

· Social Darwinism, a belief in the cultural superiority of western nations over less industrially developed nations

· Christian missionaries sought to convert believers of other faiths.

Taking Control of Hawaii
· British explorer James Cook first visited Hawaii in 1778.

· Hawaii was ideally located for coaling stations and bases for ships trading between the U.S. and Asia.

· American missionaries and others came to Hawaii and raised crops, particularly sugarcane.

· The sugar industry grew and gained influence and control.

· King Kalakaua negotiated a treaty that made Hawaiian sugar cheap to import to the United States.

· Sugar planters overthrew Queen Liliuokalani with the help of the U.S. marines.

· Sugar tycoon Sanford Dole became president of the Republic of Hawaii.

· Hawaii became a U.S. territory in 1898.

The Open Door Policy gives the United States an equal footing in China.
· European powers gained spheres of influence in China.

· The United States feared it would be shut out of the valuable China trade.

· Secretary of State John Hay proposed the Open Door Policy, giving all nations equal trading rights in China.

· Increased foreign presence in China led to the Boxer Rebellion.

· Western nations cooperated to quell the rebellion and continue exploitation of Chinese trade.

Diplomacy and naval superiority help the U.S. gain influence in Japan.
· Japan was isolated and unindustrialized until the mid-1800s.

· Commodore Matthew Perry brought four steamships into Tokyo Bay in 1853 to pressure Japan to open its ports to trade.

· Japan quickly became an industrial and military power to compete with the West.

Section 2 - The Spanish-American War
The Main Idea

A quick victory in the Spanish-American War gave the United States a new role as a world power.

Simmering Unrest in Cuba
· Cubans launched a series of revolts against Spain beginning in 1868, which Spain reacted to by exiling revolutionary leaders.

· José Marti moved to New York City in 1878, continuing to agitate for Cuban independence through newspaper articles and poetry.

· Marti returned to Cuba to participate in a revolt in February 1895 but was killed, becoming a hero instantly.

· Spanish General Valeriano Weyler used ruthless tactics to suppress the revolt, further angering Cubans and swaying American sentiment to the side of the rebels.

Americans Get War Fever
· Newspapers reported the uprising with dramatic headlines and articles.

· A letter written by the Spanish minister to the U.S., Enrique Dupuy de Loome, which ridiculed President McKinley, was published by the New York Journal.

· The battleship USS Maine blew up in Havana harbor, killing 260 American sailors.

· Although there was no proof, the explosion was blamed on a Spanish mine, galvanizing U.S. support for war with Spain.

The Course of the War
The Philippines

· Future President Theodore Roosevelt sent Commodore George Dewey orders to prepare for war against Spain.

· Dewey engaged the Spanish fleet in Manila Bay.

· Steel- and iron-hulled U.S. ships helped to defeat the Spaniards.

· Filipino rebels, led by Emilio Aguinaldo, had already been fighting Spain.

· Surrounded by Dewey (at sea) and Aguinaldo (on land), Spanish forces surrendered.

Cuba

· U.S. War Department was unprepared for war in Cuba.

· American strategy was to control the port city of Santiago.

· Theodore Roosevelt’s Rough Riders helped gain control of the city at the Battle of San Juan Hill.

· The U.S. Navy sank the entire Spanish fleet off the coast of Cuba.

U.S. victory over Spain elevated the American position in the world.
· Spain gave up all claims to Cuba.

· The United States gained territory in Puerto Rico and Guam.

· Spain turned over the Philippines for $20 million.

· Territorial gains strengthened the military and economic position of the United States.

Annexing the Philippines
Controversy raged in the United States over whether to annex the Philippines.

For Annexation

· Believed the United States had a duty to spread its values overseas.

· Philippines had economic and strategic value that should not fall into the hands of other countries.

Against Annexation

· Believed annexation would violate the ideal of self-government

· Did not want oppression to occur; The United States should not export racism and violence

· Some Americans believed annexation would increase immigration to the United States.

The Philippines
· The U.S. Senate narrowly approved annexation of the Philippines in February 1899.

· Fighting broke out in the Philippines. Filipino independence fighters battled U.S. soldiers for three years.

· Filipino voters did have a voice in government. They were able to elect members to the lower house of their legislature. They could elect members of both houses in 1916.

· On July 4, 1946, the United States finally granted full independence to the Philippines.

Section 3 - Roosevelt and Latin America
The Main Idea

The United States began to exert its influence over Latin America in the wake of the Spanish-American War.

The United States in Cuba
· President William McKinley set up a military government in Cuba.

· Advances were made to eliminate yellow fever.

· U.S. Army doctors Walter Reed and William C. Gorgas proved Cuban doctor Carlos Juan Finlay’s theory that mosquitoes spread yellow fever.

· Standing water was eliminated in Cuba, and yellow fever was virtually eliminated in Havana within six months.

· U.S.-appointed Governor of Cuba Leonard Wood oversaw the drafting of a new Cuban Constitution in 1901.

· U.S. forced Cuba to include the Platt Amendment. This limited Cuba’s ability to sign treaties with other nations and gave the U.S. the right to intervene in Cuban affairs and set up military bases.

· This led to the establishment of the U.S. naval base at Guantanamo Bay.

· Amendment also made Cuba a U.S. protectorate – a country under the control and protection of another country.

The United States in Puerto Rico
· President McKinley also set up a military government on this island.

· The United States governed Puerto Rico as a territory.
· Foraker Act of 1900 established that the U.S. would appoint a governor and upper house of legislature. Puerto Rican voters elected the lower house.

· A 1917 law granted Puerto Ricans U.S. citizenship and ability to elect all legislative representatives.

· In 1952, Puerto Rico became a self-governing commonwealth, with power over most of its domestic affairs. The U.S. still controls interstate trade, immigration, and military affairs.

Preparing for the Panama Canal
U.S. Interest -

The United States bought the rights to build the canal from the French in 1902.

Panama’s Revolution -
Panama was a part of the Republic of Colombia. Revolutionaries were plotting to break free of Colombian rule. President Theodore Roosevelt supported the revolution and quickly recognized the new government, the Republic of Panama. A new treaty with the government gave the United States complete control of the 10-mile-wide Canal Zone.

Building the Panama Canal

· American work began in May 1904.

· Harsh working conditions, material shortages, malaria, and the yellow fever hampered construction.

· President Roosevelt appointed John F. Stevens as chief engineer and architect. Dr. William C. Gorgas focused on sanitation and health concerns.

· By draining standing water and encouraging spiders, ants, and lizards to breed, malaria was almost eliminated by 1913.

· After the resignation of Stevens in 1907, Lt. Col. George W. Goethals took over the job of building the canal. Progress continued, and in August 1914 the SS Ancon became the first ship to pass through the canal.

The Roosevelt Corollary

Background

· The Monroe Doctrine, proclaimed in 1823, declared the Western Hemisphere off-limits to European nations.

· After the Spanish-American War, presidents backed up the Monroe Doctrine with military strength.

· In 1904, the Dominican Republic could not pay back European lenders. To prevent Europeans from using force to collect the debt, Roosevelt issued the Roosevelt Corollary.

The Roosevelt Corollary

· The United States pledged to use force to prevent European countries from seizing Dominican territory.

· The United States took control of collecting Dominican customs duties.

· The Corollary was issued without seeking approval from any Latin American nation.

· The Roosevelt Corollary succeeded in bringing more stability to the region.

U.S. Diplomacy

· President William H. Taft promoted advancing U.S. interests in other countries through dollar diplomacy, a policy of promoting American economic interests in other countries and using that economic power to achieve American goals.

· By 1914, Americans had bought out European loans, resulting in an American investment of more than $1.6 billion in Latin America.

· Some resentment was caused. In 1912, President Taft sent in U.S. troops to stop an uprising against authorities.

· President Woodrow Wilson, who succeeded Taft in 1913, favored moral diplomacy, which used persuasion and American ideals to advance the nation’s interests in other countries.

· President Wilson also used military troops to stop civil unrest in Haiti in 1915 and the Dominican Republic in 1916. The U.S. Marines occupied the countries for years.
Section 4 - Wilson and the Mexican Revolution

The Main Idea

American intervention in Mexico’s revolution caused strained relations between the two neighbors

The Díaz Dictatorship

· Dictator Porfirio Díaz ruled Mexico for most of the period from 1877 to 1910.

· He brought stability to Mexico but jailed his opponents and did not allow freedom of the press.

· He received foreign investment money, used to modernize Mexico. However, most Mexicans did not enjoy the benefits of this modernization and lived in poverty.

The Mexican Revolution

· In the 1910 election, Díaz jailed his opponent, Francisco Madero. He also controlled the outcome of the election. When ballots were counted, he received a million votes while Madero had fewer than 200.

· When released from jail in September 1910, Madero fled to Texas, declared himself the Mexican president, and called for a revolution.

· He returned to Mexico in November and found a band of rebels already active.

· Uprisings occurred in various parts of Mexico.

· In the south, Emiliano Zapata seized land by force because he wanted land returned to the native peoples.

· In the north, Francisco “Pancho” Villa and Pascual Orozco led a revolt against Díaz. The rebellion spread, and in May 1911, Díaz resigned and fled to France.

· In November 1911, Madero was elected president of Mexico. He tried to establish a democratic government but was overthrown by the commander of the government troops, Victoriano Huerta, in 1913. Madero was imprisoned and executed.

· Four armies then rose up against Huerta, continuing the instability in the region.

United States Intervention in Mexico

* European nations recognized Huerta’s government, but the United States did not.

* In 1914, President Woodrow Wilson authorized arms sales to Huerta’s enemies.

* In April 9, 1914, nine U.S. soldiers were arrested, and quickly released, by soldiers of Huerta. Mexican officials also apologized.

* However, the U.S. demanded a more formal apology and a salute to the American flag. Huerta refused. Congress approved a request by President Wilson to use force against Mexico on April 22.

Veracruz and the Aftermath

· While Congress approved the use of force, a German ship loaded with weapons was heading to the Mexican port city of Veracruz.

· Wilson ordered the U.S. Navy to seize the city. 17 Americans and 300 Mexicans died during the Battle of Veracruz. The city was occupied for the next six months.

· War was avoided due to mediation by Argentina, Brazil, and Chile.

· Huerta struggled to stay in power. Pressure mounted against him within Mexico and beyond, and he resigned and fled to Spain in July.

The Revolution Concludes

· Venustiano Carranza declared himself leader in August 1914, and was supported by President Wilson.

· Zapata and Pancho Villa opposed Carranza. Because Wilson supported Carranza, Villa led hundreds of troops to New Mexico, striking the small town of Columbus. The town was burned, and 17 Americans were killed. It marked the first armed invasion of the continental United States since the War of 1812.

· President Wilson ordered General John J. Pershing to lead more than 10,000 troops into Mexico to search for Villa. They searched for 11 months, but were not able to find him.

· The search was called off and troops taken out of Mexico; nevertheless, relations between Mexico and the United States were strained.

· Carranza put a new constitution into effect on February 5, 1917. Fighting in Mexico continued until 1920, however, and many Mexicans immigrated to the United States in search of a more stable life.

PAGE
7

