Chapter 21: Toward Empire p. 601-611

	Intro
	· TR eager for war with Spain (practice, think about, rid SP from WH)
· College Athletes, Intellectuals, Westerns and NA join “rough riders”
· Takes TR to the White House
· Puts the US in the game

	America Looks Outward
	· AM used to expansion within US for agriculture, natural
· Obtain populated islands for naval bases, trading outposts, commercial centers
· Colonies, not future states
· Debate on whether or not a break from pattern

	Catching the Spirit of Empire
	· Reconstruction, expansion, earning a living
· Monroe Doctrine and Isolationalism
· Foreign diplomats ill trained, product of patronage
· Improved communication brought new interest in foreign affairs
· Most AM wish to expand, not imperialism (control through annexation, conquest, or eco dominance)

	Reasons for Expansion
	· Concern over not enough land for growing population
· Overproduction looks to foreign markets in Lat AM, Afr, Asia
· Exports outweigh imports through the 1960s
· Scramble for Africa
· The Origin of Species and “favored races”
· TR was fit, and believed AM needed to man up, not isolate
· Biogenetics- Up to the civilized to civilize and bring democracy/commerce
· Anglo-Saxon = God favored, owned 1/3 of the earth, should conquer more
· Need foreign policy

	Foreign Policy Approaches
	· Europe-prompted trade and peace
· N/S AM- annex CA or MX, trade, unite against Europe
· Pacific-secure outposts to Asian trade
· 1867 US annexes Midway, gains Alaska
· Improved relations with UK by repairing ships from Civil War
· Effort to annex Santo Domingo stopped in senate
· Garfield Sec of State Blaine makes trade treaties in Central AM
· Three islands of value available: Hawaii, Cuba, Puerto Rico
· Under Harrison 1889 Conference with 19 Pan-American nations formed a union and worked on trade
· Reciprocity agreements with most nations, exports went up
· Cleveland dispute w/UK over Venezuela and Guiana border, UK finally accepted and treaty was signed
· Monroe Doctrine used to assert power, respect to America

	The Lure of Hawaii and Samoa
	· Crossroads of the Pacific
· 1820 Am missionaries arrive, attract more settlers who come to dominate
· Reciprocity treaty of 1875 allows duty free sugar into US, and stated Hawaii not bound to make any economic or territorial concessions to other nations
· They became dependent upon US for trade and protection
· 1887, US given Pearl Harbor as naval base
· McKinley Tariff ended, reciprocity ended, Hawaiian sugar production dropped, unemployment
· Leader dies, new nationalist leader Queen Liliuokalani creates constitution giving more power to natives
· Whites rebel, US military sweeps in and annexes on 2/14/1893
· Harrison replaced by Cleveland who withdrew treaty and investigated, restored the queen
· The people refused and created a republic
· Debate for annexation went on, US had responsibility to Christianize and Civilize, take before Japan does; Some worried of “mongrel population” and a colonial army
· July 1898 annexation joint resolution went through both houses
· Set up naval station in Samoa Islands
· UK, Germany and US all want it; 1899 US and Germany divide and give UK land elsewhere

	The New Navy
	· Pressure to rebuild once powerful (Civil War era)
· Naval strategist Manan wrote books stating: Industrialism created demand for foreign markets, ports required merchant marine and navy to protect, navy needed coaling stations (colonies) which could also be used or trade
· Race “militarism”
· Creation of new ships, subs, rapid fire, torpedoes, etc.
· 1889-1891 Sec of Navy Tracy took navy from 12 to 7, 1899 was 3rd

TR e B S)
R

==

Voot D et
e e (g

e e
T et e
oo

e o
B

