

UNITED STATES HISTORY

SECTION II

Part A

(Suggested writing time—45 minutes)

Percent of Section II score—45

Directions: The following question requires you to construct a coherent essay that integrates your interpretation of Documents A-H and your knowledge of the period referred to in the question. High scores will be earned only by essays that both cite key pieces of evidence from the documents and draw on outside knowledge of the period. Some of the documents have been edited, and wording and punctuation have been modernized.

1. To what extent was late nineteenth-century and early twentieth-century United States expansionism a continuation of past United States expansionism and to what extent was it a departure?

Use the documents and your knowledge of United States history to 1914 to construct your answer.

Document A

Source: Thomas Nast. "The World's Plunderers." *Harper's Weekly*, 1885.

Courtesy of the Newberry Library, Chicago.

GO ON TO THE NEXT PAGE

Document B

Source: Josiah Strong. *Our Country: Its Possible Future and Its Present Crisis*. New York: American Home Missionary Society, 1885.

It seems to me that God, with infinite wisdom and skill, is training the Anglo-Saxon race for an hour sure to come in the world's future. . . . The unoccupied arable lands of the earth are limited, and will soon be taken. . . . Then will the world enter upon a new stage of its history — *the final competition of races, for which the Anglo-Saxon is being schooled*. . . . Then this race of unequalled energy, with all the majesty of numbers and the might of wealth behind it — the representative, let us hope, of the largest liberty, the purest Christianity, the highest civilization . . . will spread itself over the earth. If I read not amiss, this powerful race will move down upon Mexico, down upon Central and South America, out upon the islands of the sea, over upon Africa and beyond. And can any one doubt that the result of this competition of races will be the "survival of the fittest"?

Document C

Source: Alfred T. Mahan. *The Interest of America in Sea Power*. Boston: Little, Brown, 1897.

Is the United States . . . prepared to allow Germany to acquire the Dutch stronghold of Curacao, fronting the Atlantic outlet of both the proposed canals of Panama and Nicaragua? Is she prepared to acquiesce in any foreign power purchasing from Haiti a naval station on the Windward Passage, through which pass our steamer routes to the Isthmus? Would she acquiesce to a foreign protectorate over the Sandwich Islands [Hawaii] that great central station of the Pacific?

Whether they will or no, Americans must now look outward. The growing production of the country demands it. An increasing volume of public sentiment demands it. The position of the United States, between the two Old Worlds and the two great oceans, makes the same claim, which will soon be strengthened by the creation of the new link joining the Atlantic and Pacific. The tendency will be maintained and increased by the growth of the European colonies in the Pacific, by the advancing civilization of Japan, and by the rapid peopling of our Pacific States. . . .

Three things are needful: First, protection of the chief harbors, by fortifications and coast-defense ships. . . . Secondly, naval force, the arm of offensive power, which alone enables a country to extend its influence outward. Thirdly, no foreign state should henceforth acquire a coaling position within three thousand miles of San Francisco. . . .

Document D

Source: Platform of the American Anti-Imperialist League, 1899.

... Much as we abhor the war of "criminal aggression" in the Philippines, greatly as we regret that the blood of the Filipinos is on American hands, we more deeply resent the betrayal of American institutions at home

Whether the ruthless slaughter of the Filipinos shall end next month or next year is but an incident in a contest that must go on until the Declaration of Independence and the Constitution of the United States are rescued from the hands of their betrayers. Those who dispute about standards of value while the foundation of the Republic is undermined will be listened to as little as those who would wrangle about the small economies of the household while the house is on fire. The training of a great people for a century, the aspiration for liberty of a vast immigration are forces that will hurl aside those who in the delirium of conquest seek to destroy the character of our institutions.

Document E

Source: Senator Albert J. Beveridge. Speech to 56th Congress, *Congressional Record*. 1900.

The Philippines are ours forever. . . . And just beyond the Philippines are China's illimitable markets. We will not retreat from either. We will not repudiate our duty in the archipelago. We will not abandon our opportunity in the Orient. We will not renounce our part in the mission of our race, trustee, under God, of the civilization of the world. And we will move forward to our work . . . with gratitude . . . and thanksgiving to Almighty God that He has marked us as His chosen people, henceforth to lead in the regeneration of the world. . . .

Our largest trade henceforth must be with Asia. The Pacific is our ocean. . . . And the Pacific is the ocean of the commerce of the future. . . . The power that rules the Pacific, therefore, is the power that rules the world. And, with the Philippines, that power is and will forever be the American Republic.

GO ON TO THE NEXT PAGE

Document F

Source: Theodore Roosevelt. Annual Message to Congress, December 6, 1904.

It is not true that the United States feels any land hunger or entertains any projects as regards the other nations of the Western Hemisphere, save such as are for their welfare. All that this country desires is to see the neighboring countries stable, orderly, and prosperous. Any country whose people conduct themselves well can count upon our hearty friendship. If a nation shows that it knows how to act with reasonable efficiency and decency in social and political matters, if it keeps order and pays its obligations, it need fear no interference from the United States.

Chronic wrongdoing, or an impotence which results in a general loosening of the ties of civilized society, may in America, as elsewhere, ultimately require intervention by some civilized nation, and in the Western Hemisphere the adherence of the United States to the Monroe Doctrine may force the United States, however reluctantly, in flagrant cases of such wrongdoing or impotence, to the exercise of an international police power. If every country washed by the Caribbean Sea would show the progress in stable and just civilization which, with the aid of the Platt amendment, Cuba has shown since our troops left the island, and which so many of the republics in both Americas are constantly and brilliantly showing, all question of interference by this Nation with their affairs would be at an end.

GO ON TO THE NEXT PAGE

1994

Document G

Source: "American Diplomacy", 1900.

GO ON TO THE NEXT PAGE

Document H

Source: Supreme Court Decision. *Downes v. Bidwell*, (one of the Insular Cases) 1901.

We are also of opinion that the power to acquire territory by treaty implies, not only the power to govern such territory, but to prescribe upon what terms the United States will receive its inhabitants, and what their status shall be in what Chief Justice Marshall termed the "American empire." . . . Indeed, it is doubtful if Congress would ever assent to the annexation of territory upon the condition that its inhabitants, however foreign they may be to our habits, traditions, and modes of life, shall become at once citizens of the United States. In all its treaties hitherto the treaty-making power has made special provisions for this subject. . . . In all these cases there is an implied denial of the right of the inhabitants to American citizenship until Congress by further action shall signify its assent thereto. . . .

It is obvious that in the annexation of outlying and distant possessions grave questions will arise from differences of race, habits, laws and customs of the people, and from differences of soil, climate and production, which may require action on the part of Congress that would be quite unnecessary in the annexation of contiguous territory, inhabited only by people of the same race, or by scattered bodies of native Indians.

END OF DOCUMENTS FOR QUESTION 1.

GO ON TO THE NEXT PAGE