HIS 152 –U.S. History Since 1865

C. Newman
American Colonial System

THE AMERICAN COLONIAL SYSTEM
“Civilize them with a Krag rifle”—Emilio Aguinaldo, leader of the Philippine Insurrectos, summoned by Admiral Dewey to fight against Spain 1898—takes talk of self-determination seriously

McKinley releases Cuba but retains Philippines for strategic (China market) reasons—his announced mission is the “uplift and Christianize” the 300 year old Catholic islands; opposition to retention from Right (racist Senator Ben Tillman) and the Left (idealistic labor, reformers and professors)—more important the Philippine Insurrection [Bryan runs again in 1900 on free silver platform.]

The “Open Door”: seeing the Chinese Empire carved up among European powers and Japan, Secretary of State Hay writes the interested parties to agree to “equal and impartial trade” and recognition of Chinese territorial integrity within each “sphere of influence” (1899)—Boxer Rebellion and siege of the Legations during the “55 Days in Peking” (1900).

The Insular Cases (1901): “incorporated territories” may not have imports and exports regulated at a higher level than states, “unincorporated territories” may have tariffs levied on their products coming into the United States; “fundamental” Constitutional rights apply to everyone in all types of possessions, “procedural” rights do not—Congress defines all of the quoted terms.
Isthmian Issues:

· 1876—De Lesseps of Suez Canal fame attempts to cut a canal across Colombia, fails because of yellow fever, climate and technical issues (locks).

· Alternate sea-level route across Nicaragua preferred because the Panama Canal Co. asks for high price for old French right-of-way—Mount Monotombo erupts (1902) shifting attention back to Colombia and the sea-lock route (1902)

· Colombia signs, but does not ratify, treaty for lease of Canal Zone; William Nelson Cromwell (of New York law firm of Sullivan and Cromwell) runs the Panamanian Revolution from Colombia—Canal opens in 1914, fully completed in 1920.

The Big Stick:

· Roosevelt Corollary: “If a nation shows that it knows how to act with decency… if it keeps order and pays its obligations when due, then it need fear no interference from the United States.”
· Occupations: Dominican Republic (1905-1909)

· Lodge Corollary: purchase or control of strategic sites on American continents by non-American governments “an unfriendly act”—used against attempted Japanese purchase in Baja California.

· Wilson Corollary: “keeps order” means constitutional government and consent of the governed—used to justify invasion and occupation of Vera Cruz, Mexico against dictator/counterrevolutionary Huerta and his oligarchy (1914).

· “Black Jack” Pershing and the fruitless pursuit of Pancho Villa after the 1916 Columbus, New Mexico massacre.

· Tariff reciprocity founders after House Speaker Champ Clark’s statement: “I hope to see the day when the American flag will float over every foot of British North America.” (1911)

World War I

· Sarajevo and lockstep alliances in 1914.

· “the ties that bind” and control of the Transatlantic Cable for Allies; hyphenated Americans for Central Powers.

· Neutral Rights: the right to sell to both sides; British blockade versus German U-Boat warfare (e.g. Lusitania) cessation of U-Boat attacks from May, 1916-March, 1917.
· “peace without victory” proposed by Wilson, January, 1917.

· Zimmerman Telegram: offer from Germany to Mexico of Texas, New Mexico and Arizona’s return if Mexico supports Germany in war against the US (March, 1917).

· Overthrow of the Czar by democrats (March, 1917); NOTE: Bolshevik Revolution (November, 1917) and Treaty of Brest-Litovsk—US and Allied invasion and occupation of Archangel (1919) and Siberia (1920).

· Resumption of unrestricted U-Boat warfare (March, 1917).

· Declaration of War—April 6, 1917

· Mobilization: War Industries Board (Bernard Baruch) controls and coordinates production of vital goods and services, especially ordinance, transport, and communication; War Food Administration (Herbert Hoover) causes voluntary partial fasts for food for Europe; War Bonds.

· Public Opinion: “Liberty Cabbage”, crucified dachshunds (“Liberty Pups”), Sedition Act of 1918.

· Warm Bodies: Selective Service Act of 1917; convoy tactics bring supplies but few munitions; AEF initially fights under joint command, later under Pershing.

· Armistice Day: 11 AM, GMT, November 11, 1918.

PAGE
2

