Creating an Empire, 1865-1917
Lecture/Reading Notes 2 (p.174-181)

III. The Spanish-American War
A. The Cuban Revolution
· Cuba was the last major European colony in Latin America, with an economic potential that attracted ______________________ and a ___________________________ for any Central American canal.
· In the 1880s, Spanish control became increasingly harsh, and in 1895 the Cubans __________________.
· American economic interests were seriously affected, for both Cubans and Spaniards destroyed ___
· Determined to cut the rebels off from their peasant supporters, the Spaniards herded most civilians into “reconcentration camps,” where tens of thousands __________________________________.
· Americans’ sympathy was further aroused by the sensationalist __________.
· As the Cuban rebellion dragged on, more and more Americans advocated intervention to ___________________, ____________________________, or _____________________________.
· In the election of 1896, both major parties endorsed ___________________.
B. Growing Tensions
1. Explosion of the Maine
· Personally opposed to military intervention, McKinley first used __________________ to press Spain to adopt reforms that would settle the rebellion.
· On February 15, 1898, ____________________, blew up in Havana harbor, killing 260 men.
· At the end of March 1898, McKinley sent Spain an ________________. He demanded an armistice in Cuba, an end to the reconcentration policy, and the acceptance of American arbitration, which implied ___________ ______________________.
· Congress ___________________________ on April 25, 1898.
2. The Teller Amendment
· Congress added the Teller amendment to the war resolution, disclaiming any intention of ______________________ and promising that Cubans would govern themselves.
· Nevertheless, the Spanish-American war did turn the nation __________ __________________.

C. War and Empire
1. War in the Philippines
· The decisive engagement of the war took place not in Cuba but in another Spanish colony, __________________, and it involved the favored tool of the expansionists, ____________________________.
· The navy had long coveted Manila Bay as a strategic harbor, but other Americans, casting an eye on ______________________________, saw a greater significance in the victory.
· Commodore George Dewey’s victory also precipitated the ___________ _________________. Annexationists now pointed to the islands’ strategic importance as steppingstones to Manila.
2. War in Cuba
· Military victory also _____________________________, once the U.S. Army finally landed in late June.
· ___________________________ again proved decisive. In a lopsided battle on July 3, the obsolete Spanish squadron in Cuba was destroyed, isolating the Spanish army and guaranteeing its defeat.
· U.S. forces then seized the nearby Spanish colony of _______________ without serious opposition. Humbled, Spain signed an armistice ending the war on August 12.
D. The Treaty of Paris
1. The question of the Philippines
· The armistice required Spain to _______________________, cede ___________________________ (a Pacific island between Hawaii and the Philippines), and allow Americans to __________________ pending the final disposition of the Philippines at a formal peace conference.
· McKinley knew that delay would permit the advocates of expansion to build _________________________________.
· McKinley was motivated to acquire the Philippines primarily by a determination to use the islands to strengthen America’s _____________ ______________________________________.
· McKinley believed the Filipinos __________________________, and he feared that ______________________ might seize the Philippines if the United States did not.
· Spain agreed – ___________________________________ – to cede the Philippines to the United States.
· On February 6, 1899, the Senate narrowly ratified the treaty. Then, by a single vote, the __ ______________________________ once a stable government had been established; the United States would keep the islands.
2. The election of 1900
· William Jennings Bryan attempted to make the election of 1900 a referendum on “the paramount issue” of _________________, promising to free the Philippines if the Democrats won.
· Bryan lost again, as in 1896, and under Republican leadership, the United States became ____________________________.
IV. Imperial Ambitions: The United States and East Asia, 1899-1917
A. The Filipino-American War
1. Emilio Aguinaldo and the quest for Filipino independence
· Emilio Aguinaldo, welcomed Dewey’s naval victory as a de facto alliance with the United States; he then issued a declaration of independence and proclaimed the _______________________________.
· When the Treaty of Paris provided for U.S. ownership rather than independence, ________________________________.
· Mounting tensions erupted in a battle between American and Filipino troops outside Manila on February 4, 1899, sparking a _______________ _____________________.
2. Suppression of the Filipino rebellion
· Ultimately, the United States used _______________________________ to suppress the Filipinos as to defeat Spain in Cuba and, in tragic irony, employed many of the same brutal methods for which it had condemned Spain.
· By 1902, the American military had largely suppressed the rebellion, and the United States __.
· William Howard Taft, the first governor general, launched a program that brought the islands new schools and roads, a public health system, and an __ and a small Filipino elite.
B. China and the Open Door
1. European spheres of influence in China
· Japan, after defeating China in 1895, __________________________ and secured economic privileges in the mainland province of Fukien.
· The major European powers competed aggressively to claim other areas of China as their own ______________________________.
· The American business community was confident that given an equal opportunity, the United States __________________________________ because of efficient production and marketing systems.
2. The Open Door Notes
· In 1899, Secretary of State John Hay asked the imperial powers to maintain an Open Door for ____________________________________ of all nations within their Chinese spheres of influence.
· In 1900, an anti-foreign Chinese nationalist movement known as the Boxers laid siege to the diplomatic quarters in Beijing.
· The Open Door became _______________________________________ in the twentieth century.
C. Rivalry with Japan and Russia
1. The Treaty of Portsmouth
· The Japanese and Russians expressed little support for the Open Door, which they correctly saw as favoring American interests over their own.
· By pursuing their ambitions in China, the two came into conflict with each other. ___ in 1904 and defeated the Russians in Manchuria.
· In the Treaty of Portsmouth in 1905, Japan won control of Russia’s ____________________________________, half the Russian island of Sakhalin, and recognition of its domination of Korea.
2. The Gentlemen’s Agreement
· The treaty marked Japan’s emergence as a great power, but ironically, it ____________________________ with the United States.
· Under the Gentlemen’s Agreement, Japan agreed not to issue passports to workers coming to the United States, and the United States promised not to ________________________________ or completely.
· To calm their mutual suspicions in East Asia, the United States and Japan adopted other agreements but failed to ___________________________
__________________.

