U.S. Interventions in Latin America, Asia, and the Pacific, 1890-1917

American
Foreign
Policy,
1880-1920:
The Good,
the Bad, &
the Ugly.

Each group will become experts on their assigned country.

Create poster showing how U.S. policy toward your respective country was "good, bad, and ugly" for the assigned country and/or the U.S.

Create a THOUGHFUL visual of the event.

You will present your ideas and visual.

Foreign Policy – 1880-1920 Presentation Notes.

	Good	Bad	Ugly
Country			

What is the message of this cartoon?

Quick Write

How would you describe the US's foreign policy between 1890 and 1917? Was the US justified in its actions?

US Foreign Policy

HAWAII

- Until the 1890s, Hawaii was an independent country ruled by a monarch.
- · The United States had important business interests there, namely, sugar plantations.

 In 1890, the United States placed a protective tariff on imported sugar, including that from Hawaii, in order to protect sugar producers in the United States.

 This meant that Americans would be more likely to buy domestic sugar rather than Hawaiian sugar, and American planters in

sign your country's pledge to save the food

• In 1893, American planters, aided by the chief U.S. diplomat to Hawaii and by marines, carried out a successful revolution against the Hawaiian ruler.

However, it was not until 1898, during the Spanish-American War, did Hawaii become a United States possession.

· Once Hawaii was annexed-the act of attaching a new territory to an existing country-it became important to the United States as a military and commercial link to the Philippines and the rest of East Asia.

Puerto Rico

- After the Spanish American War the U.S. set up a military government, schools, and a postal service
- Puerto Ricans grew frustrated with American rule because they were neither U.S. citizens nor Independent
- Jones Act- 1917 Wilson made Puerto Rico a U.S. territory but still no rights
- Puerto Rico remains a U.S. commonwealth- Puerto Rico has control over their laws and finances but decisions on defense and tariffs are in the U.S. hands

Acquiring the Philippines

- In February 1899, the Senate approved the Treaty of Paris by a small margin.
- That January, Emilio Aguinaldo, who had been fighting the Spanish for Philippine independence, declared the Philippines a republic.
- The bitter war finally ended in 1902.

- More than 4,000 Americans and some 16,000 Filipinos were killed in the Philippine insurrection.
- An additional 200,000 Filipinos died from disease and starvation.
- In the end. The Philippines were under American control.

CHINA

- American trade with China began in the 1780s through the port of Canton.
- By the late 1800s, however, Americans were afraid that their economic opportunities in China might be limited.
- Throughout the 19th century, China had been subjected to imperialistic demands by Japan, Germany, Russia, Britain, and France.

 Each nation gained a sphere of influence-a region in which it had exclusive trade, mining, or other economic rights.

OPEN DOOR POLICY

- In 1899, Secretary of State John Hay tried to assure economic opportunity for the United States.
- He asked the European powers to keep an "open door" to China.
 - He wanted to ensure through his <u>Open Door</u> <u>Policy</u> that the United States would have fair access to the Chinese markets.

THE BOXER REBELLION

- In 1900, a secret patriotic Chinese society called the Boxers attacked missionaries, diplomats, and other foreigners in China in what is known as the <u>Boxer Rebellion</u>.
- The Boxers were revolting against the Manchu Dynasty and against the intervention of Western powers in China.

- The Western powers, including the United States, sent troops to restore order.
- Fearing that rival nations would take even more Chinese land, Hay expanded the <u>Open Door Policy</u> to mean that the current boundaries of China should be preserved.

The Panama Canal

- Since the mid-1800s, the advantages of a canal linking the Atlantic and Pacific Oceans were well recognized.
- With a canal, navy and merchant ships could move more quickly between the two oceans.
- In 1901 the United States, through negotiations, gained sole right to build and control such a canal as long as it would be open to all nations.

 Under Theodore Roosevelt, the United States settled on a route across Panama, which was part of Colombia.

 When Colombia seemed reluctant to agree to financial terms, Roosevelt encouraged Panamanians to revolt and declare their

CARIBBEA

independence. 1992 MAGELLAN Geographix, Santa Barbara, CA

- The United States quickly negotiated a treaty with the new nation of Panama, which gave the United States a 99-year renewable lease on a 10-mile-wide strip of land across Panama.
- Panama remained a United States protectorate from 1903 to 1939.

 Building the canal was a mammoth task, begun in 1904.

 Yellow fever and malaria caused delays as did the difficulty of moving more than 250 million

 However, workers made the remarkable achievement of completing the canal ahead of schedule and under budget.

 The canal opened to traffic in 1914.

 Responding to Panamanian demonstrations, the U.S. agreed in a 1977 treaty to return the canal to Panamanian control.

Mexico

- Revolution in Mexico in 1911-Revolt led by Victoriano Huerta
- War almost occurred in 1914
 when Wilson sent troops to
 Veracruz, a port on the Gulf of
 Mexico to keep weapons from
 reaching Huerta's army. A
 battle broke out killing 90
 Americans and 300 Mexicans.
 A lot of people opposed
 Wilson's actions and the
 troops were pulled out.
- Months later Huerta resigned and Carranza gained power.