I. The Roots of Imperialism
  A. Ideological arguments

    1. Scholars, authors, religious leaders, and politicians supplied related arguments for American imperialism that combined social Darwinism, a belief in racial inequality and Anglo-Saxon superiority, evangelical Christianity, and manifest destiny.

Strategic concerns

    2. Mahan stressed the importance of a strong navy.

Economic designs

    3. Another rationale for expansion was to expand and protect America’s international trade.

    4. The depression of the 1890s strengthened the foreign trade argument.

II. First Steps
  A. Seward and Blaine

    1. Secretaries of State William H. Seward and James G. Blaine paved the way for the larger U. S.presence in world affairs.

    2. Seward purchased Alaska, approved the occupation of Midway Island, and pushed American trade on Japan. 

    3. Blaine helped establish the Pan-American Union. He thought Hawaii was an indispensable part of the American system.

  B. Hawaii

    1. Treaties integrated the Hawaiian islands into the American economy and gave the U. S. control over Pearl Harbor.

    2. An 1893 attempt to take over Hawaii stimulated a debate that foreshadowed later arguments over imperialism.    

Map: United States Expansion in the Pacific

  C. Chile and Venezuela

    1. Tense relations between the United States and Chile arose over the U. S. support of a failed revolution were heightened over an incident with drunken sailors.

    2. In 1895, a boundary dispute between Great Britain and Venezuela led to intervention by President Grover Cleveland who wanted to challenge Britain for Latin American markets and expand the Monroe Doctrine.

    3. Britain agreed to arbitration but U. S. assertion of hemispheric dominance angered Latin Americans. 

III. The Spanish-American War
  A. The Cuban revolution

    1. Cubans rebelled against Spain several times in the nineteenth century. In 1895, Jose Marti began another revolt.

    2. Motivated by a desire to protect American property and investments as well as Cuban rights, the Cleveland administration advised Spain to adopt reforms.

    3. Sensationalist yellow press aroused American feelings against Spain. The continuing rebellion led to calls for American intervention.

  B. Growing tensions

    1. Relations between Spain and the United States deteriorated after the sinking of the Maine, leading to a declaration of war.

    2. The Teller Amendment disclaimed any U. S. intention to annex Cuba.

  C. War and empire

    1. The decisive battles of the Spanish-American War occurred in the Philippines when Admiral Dewey captured Manila Bay.  Dewey’s victory led to the annexation of Hawaii.

    2. Military victory in Cuba was swift with naval power again proving decisive. U. S. forces also seized Puerto Rico.

    3. Spain signed an armistice on August 12, 1898.

D. The Treaty of Paris

    1. The armistice required Spain to accept Cuban independence and to cede Puerto Rico and Guam to the U. S.

    2. The Treaty of Paris ceded the Philippines to the U. S. sparking a strong, bitter debate over imperialism. The Anti-Imperialist League was formed to fight the treaty that was ratified by the Senate.

IV. Imperial Ambitions: The United States and East Asia, 1899-1917
  A. The Filipino-American War

    1. Filipino nationalists were fighting Spain for independence before U. S. intervention. Rebel leader Emilio Aguinaldo welcomed Dewey’s victory and issued a declaration of independence, proclaiming the Philippine Republic.

    2. The Filipinos felt betrayed by the Treaty of Paris and American ownership.

    3. A long, brutal war erupted between the United States and the Filipinos in which an estimated 400,000 Filipinos died.

    4. Racism fueled American brutality that was reported in the press, reviving the Anti-Imperialist League.

  B. China and the Open Door

    1. By the mid-1890s, several European powers had carved out spheres of influence in China.

    2. The American business community was alarmed by the European actions that would limit American opportunities in China.    

    3. In 1899, Secretary of State John Hay asked the imperial powers to maintain a commercial and financial Open Door for all nations.

   4. In 1900, the Boxer Rebellion broke out and was put down by a multinational force, including American troops.

    5. The Open Door became a doctrine of U. S. foreign policy and was used to dominate foreign markets.

  C. Rivalry with Japan and Russia

    1. At the beginning of the twentieth century, Japan and Russia were more deeply involved in East Asia     than the United States.

    2. The Russo-Japanese War erupted in 1904 and Americans supported Japan.

    3. Roosevelt negotiated the Treaty of Portsmouth to end the war and marked Japan’s emergence as a major power.

    4. Tensions grew between Japan and the United States that ended with the Gentlemen’s Agreement but did not improve relations.

V. Imperial Power: The United States and Latin America, 1899-1917
  A. U.S Rule in Puerto Rico

    1. American annexation of Puerto Rico had mixed results as transportation and sanitation were improved and public health and education were developed. But Puerto Ricans had their political freedoms curtailed.

    2. In 1917, the U. S. granted citizenship and other rights to Puerto Ricans.

  B. Cuba as a U. S. Protectorate

    1. The Platt Amendment restricted Cuba’s autonomy, authorized American intervention to maintain order, and leased naval bases to the United States.

    2. American business interests in Cuba increased fourfold.

Map: The United States in the Caribbean

  C. The Panama Canal

    1. The Spanish-American War intensified American interest in a canal through Central America.

    2. Theodore Roosevelt helped coordinate a Panamanian revolt against Colombia. The new Panama government authorized creation of the American canal zone.

    3. Construction of the Panama Canal began in 1904 and was completed in 1914.

  D. The Roosevelt Corollary

    1. The Roosevelt Corollary to the Monroe Doctrine attempted to justify U. S. intervention and authority in Latin America.

    2. Latin America resented U. S. claims to unilateral authority.    

  E. Dollar Diplomacy

    1. Under President Taft, government policy in Latin America focused on using private American interests to replace European interests, promote development and stability, and increase profits for American bankers.

    2. Taft also used military force in Latin America to protect American property or promote American interests.

  F. Wilsonian intervention

    1. Wilson repudiated the interventionist policies of the Republicans but became the most interventionist president in American history.

    2. Seeking to expand U. S. dominance of the Caribbean to expand economic interests and possessing the racist attitude of Latin American inferiority, he intervened in Haiti, the Dominican Republic, and Cuba.

    3. Wilson also became embroiled in the Mexican Revolution, eventually ordering American troops into Mexico.

Conclusion

•   By Woodrow Wilson’s presidency, the United States had been expanding its involvement in world affairs for 50 years.

•   A mix of humanitarian impulses, racism, national security, and economic interest led the United States to create an overseas imperial empire of possessions and dominance.
