Creating an Empire, 1865-1917
Lecture 1 (p.167-174)

I. The Roots of Imperialism
A. Ideological Arguments
1. Racism and Social Darwinism
· Some intellectuals invoked social Darwinism, maintaining that “the survival of the fittest” was “____________________________________ ________________.”
· As European nations expanded into _______________ in the 1880s and 1890s, seeking colonies, markets, and raw materials, these advocates argued that the United States had to adopt similar policies to ensure ______________________.
· Related to social Darwinism was a pervasive ______________________ of people of English, or Anglo-Saxon, decent.
· Political scientist John W. Burgess argued that Anglo-Saxons “________ __________________” and “righteously assume sovereignty” over “incompetent” or “______________________” in other lands.
2. The missionary motive
· Hoping to evangelize the world, ________________________ increased the number of Protestant foreign missions sixfold from 1870 to 1900.
· The Reverend J.H. Barrows in early 1898 lectured on the “____________ _______________,” suggesting that American Christianity and commerce would cross the Pacific to fulfill “_______________________ _________________________.”
· While missionaries were motivated by what they considered to be _____________ and often brought real benefits to other lands, especially in education and health, religious sentiments reinforced the ideology of ___________________________.
B. Strategic Concern
1. Mahanism
· Alfred Thayer Mahan, a naval officer and president of the ____________ _________________, emphasized the importance of a _______________ ____________________ in his book The Influence of Sea Power upon History. 
· Mahan also proposed that the United States build a __________ across the isthmus of Panama to link its coasts, acquire naval bases in the ________________________ to protect the canal, __________________ and other Pacific islands.
2. The Naval Advisory Board and the creation of a powerful navy
· An extensive program to replace the navy’s ___________________ with _____________________________ was well underway by 1890 when the first volume of Mahan’s book appeared.
· The United States soon possessed a _________________, which, in turn, demanded _________________________________.
C. Economic Designs
· Nearly all Americans favored economic expansion through _____________.
· Such a policy promised national prosperity: larger markets for manufacturers and farmers, _______________________________________, more jobs for workers.
· As early as 1844, the United States had negotiated a treaty with __________ and ten years later, a squadron under Commodore _________________ had forced the Japanese to open their ports to _______________________.
· In the late nineteenth century, the dramatic expansion of the economy caused many Americans to favor ______________________________ to open foreign markets to ______________________.
· Exports, particularly of manufactured goods, which grew ninefold between 1865 and 1900, did _____________________ in the late nineteenth century.
· In the depression of the 1890s, this interest in foreign trade became ______________________.
· More systematic government efforts to promote trade seemed necessary, a conclusion strengthened by ______________________________ American markets, including ______________________.
II. First Steps
A. Seward and Blaine
· Two secretaries of state, ___________________, secretary under Presidents Lincoln and Andrew Johnson (1861-1869), and ______________________, secretary under Presidents Garfield and Harrison (1881, 1889-1892), laid the foundation for a larger and more aggressive American role in world affairs.
· Seward purchased Alaska from __________________, approved the navy’s occupation of the _______________________, pushed American trade on a reluctant Japan, and repeatedly tried to acquire _______________________. 
· Blain worked to extend what he called America’s “_________________” in the Pacific.
· Blaine sought to ensure U.S. sovereignty over any ____________________, insisting that it be “a purely American waterway to be treated as part of our own coastline.”
· In an effort to induce the nations of Latin America to import manufactured products from the ________________________________, Blaine proposed conference among nations of the Western Hemisphere in 1881.
B. Hawaii
· Blaine regarded Hawaii as “indispensably” part of “__________________.” As early as 1842, the United States had announced its opposition to ________________________ of Hawaii, a key way station in the China trade where New England missionaries and whalers were active.
· Treaties in 1875 and 1887 integrated the islands into the American economy and gave the United States control over _________________ on the island of Oahu.
· The McKinley Tariff Act of 1890 effectively ________________________ to Hawaiian sugar producers, facing them with economic ruin.
· To ensure market access and protect their political authority, the American planters decided to seek ______________________________. In 1893, they overthrew the queen.
· The Hawaiian episode of 1893 thus foreshadowed the arguments over ___________________ at the end of the century and emphasized the policy differences between Democrats and the increasingly expansionist Republicans.
C. Chile and Venezuela
· In 1891, American sailors on shore leave in Chile became involved in a drunken brawl that left _______________________, seventeen injured, and _________________________.
· Encouraged by a combative navy, President Harrison threatened _________ retaliation against Chile. Harrison relented only when Chile _______________ _________ an indemnity.
· In 1895, President Cleveland intervened in a boundary dispute between _________________________________ over British Guiana.
· Cleveland was motivated not only by the long-standing U.S. goal of challenging Britain ____________________________ but also by ever more expansive notions of the ____________________ and the authority of the United States.
· The United States’ assertion of hemispheric dominance ___________ Latin Americans, and their fears deepened when it decided arbitration terms with Britain without consulting Venezuela, ________________ before bowing to American pressure.
