CHAPTER 22: GLOBAL INVOLVEMENTS AND WORLD WAR I, 1902-1920

PART ONE: GLOBAL INVOLVEMENTS

DEFINING AMERICA’S WORLD ROLE, 1902-1914

The “Open Door”: Competing for the China Market

· They wanted to protect US commercial opportunities.

· Various nations were trying to get exclusive access to ports or RRs in China.

(spheres of influence)

· In September 1899 Secretary of State JOHN HAY asked the major European powers with economic interests in China not to interfere with American trading rights in China.

· None committed to anything, but Hay announced the principle of an “Open Door” to American business in China.

· Boxer Rebellion -- US sent 3,500 solders for international army to end the rebellion

· After the Boxer Rebellion, China was worried that western countries would come in and take over China. John Hay issued a second, more important, series of Open Door Notes in 1900. He reaffirmed open trade in China for all nations and announced America’s determination to preserve China’s territorial and administrative integrity.

The Panama Canal: Hardball Diplomacy

· Panama was part of Colombia. The US wanted to finish the canal the French had started. To recoup some of their losses the French helped stage an insurrection to declare Panama independent of Colombia. The US sent a warship and Panama became independent and the French gave the US rights to the canal for $40 million.

· No Panamanian ever signed the treaty giving the land for a canal to the US

· The US had to get rid of the yellow fever, which they did under the direction of Dr. Walter Reed who led a drainage project – since it was spread by mosquitoes.

· The canal construction began in 1906 and in Aug. 1914 the first ship sailed through.

· In1921 the US Senate approved a payment of $25 million to Colombia. But it did not help to relieve anti-US sentiment in Latin America.

Roosevelt and Taft Assert US Power in Latin America and Asia

ROOSEVELT in LATIN AMERICA
· The US proposed arbitration between European nations and Venezuela when Venezuela defaulted on its debts to the European nations.

· Roosevelt also stepped in when a similar situation happened with the Dominican Republic (1904).
· This has been called the “ROOSEVELT COROLLARY” to the Monroe Doctrine of 1823, which had warned European powers against intervening in Latin America. Now Roosevelt asserted that in cases of “wrongdoing”, the US had the right to precisely such intervention. (US assumed a “police power” in Latin America)
· Roosevelt ended the threat of European intervention by taking over the Dominican Republic’s customs service for two years and managing its foreign debt.

· Roosevelt’s diplomacy and use of force nicknamed “GUNBOAT DIPLOMACY”

· “Speak softly and carry a big stick”

TAFT in LATIN AMERICA

· The foreign policy of the Taft administration (1909-1913) focused on advancing American commercial interests abroad, a policy some called “DOLLAR DIPLOMACY”

· A US backed revolution in Nicaragua brought Adolfo Diaz to power and helped to push British interests out of the area. Taft sent marines there to protect bankers’ investments. Except for one brief interval, marines occupied Nicaragua until 1933.

ROOSEVELT in ASIA

· Russo-Japanese War – fought over interests in China – Japanese won – first time an Asian nation defeated a European imperialist expansion attempt.

· Roosevelt called a peace conference in 1905 between Japan and Russia (known as the Portsmouth Treaty for its location in New Hampshire). Russian recognized Japan’s rule over Korea and made other territorial concessions. After this, the US tried to curb Japanese expansion as peacefully as possible.

· TR earned the Nobel Peace Prize for his work on the Portsmouth Treaty

· US-Japanese relations got worse when San Francisco segregated Asian students in schools. (Japanese known as the “yellow peril”)
· Roosevelt reversed this. In return, the 1908 administration negotiated a “gentlemen’s agreement” with Japan by which Tokyo pledged to halt Japanese emigration to America. (California legislature prohibited Japanese aliens from owning land).
TAFT in ASIA

· Taft also tried to promote US commercial interests in China.

Wilson and Latin America

· Under Wilson – he said he wouldn’t intervene or acquire more territory – known as “MORAL DIPLOMACY.”

· Despite this, the marines stepped in on Haiti and the Dominican Republic. A Haitian constitution in favor to the US was overwhelmingly ratified.

· Wilson faced the Mexican Revolution between the wealthy and the poor.

· Wilson tried to promote good government, protect US investments, and safeguard US citizens living in Mexico or along its borders.

· Wilson in 1913 refused to recognize General Victoriano Huerta’s govt.
· troops loyal to him had murdered democratic reformer President Madera who had overthrown the dictator Porfirio Diaz (ending Diaz’s 30 year rule in 1911)
· US had never failed to recognize a govt. before

· The US sent troops in 1914 to put Huerta down, and once General Venustiano Carranza took power the US withdrew.

· But it continues in Jan. 1916 - PANCHO VILLA murdered 16 mining engineers. Americans demanded action.

· Wilson dispatched a punitive expedition to Mexico under GENERAL JOHN J. PERSHING – Villa could not be caught by him and ordered another raid in TX.

· Wilson ordered 150,000 National Guardsmen to the Mexican border – a heavy-handed response that embittered US-Mexican relations for years and years.

· When US troops crossed into Mexico they ended up skirmishing with Carranza’s forces (the leader we helped put into power)

CHAPTER 22: GLOBAL INVOLVEMENTS AND WORLD WAR I, 1902-1920

PART TWO: WORLD WAR I
WAR IN EUROPE, 1914-1917

The Coming of War

· Nationalism

· Alliance system

· Militarism

· Imperialism

· Assassination of Archduke Franz Ferdinand

The Perils of Neutrality

· Wilson, at first, promoted neutrality.

· Wilson did not want Germany to win – he saw them as militaristic.

· U.S. leaned toward British side

· cultural and economic ties

· democratic traditions

· To have a role in the post-war settlement the US would have to fight the war.

· When the war began, Britain started intercepting US merchant ships bound for Germany, insisting that their cargo would aid Germany’s war effort. Britain declared the North Sea a war zone, planted it with mines, and blockaded German ports, choking off Germany’s imports. including food.

· But Germany, not England drove the US to war.

· The Germans used their U-boats for unrestricted submarine warfare.

· A U-boat sank the British liner LUSITANIA – 128 Americans died – it was carrying munitions, which the Germans said.

· Some still pushed for peace and American neutrality

· Jane Addams founded the Women’s Peace Party to oppose WWI

· she was condemned by many for this, but she kept her stance, and argued for arbitration between war nations to Wilson

· The US began funding the allies cause. By April 1917 US banks had lent $2.3 billion to the Allies, and only $27 million to Germany.

· Trench warfare – the line rarely changed.

· British propaganda of German atrocities helped get U.S. leaning toward their side

The United States Enters the War

· “Sussex pledge” – when Germany sunk the French passenger ship, the Sussex, with some Americans on it, Wilson’s threats of war got Germany to agree to not attack merchant ships without warning (kept U.S. out of war temporarily)

· Wilson won 1916 Presidential Election with slogan “He kept us out of war”

· The Germans resumed unrestricted submarine warfare.

· They sank 5 American ships.

· ZIMMERMAN NOTE – message from Germany to Mexico intercepted which offered to help Mexico regain territory lost in Mexican War if they fought on Germany’s side in the war – inflamed Americans feelings against Germany
· 1917 – Russian Revolution (allowed the war to be the “War to Make the World Safe for Democracy”)
· April 2, 1917 – Wilson went before Congress and asked for a declaration of war. They voted 82 to 6 for war. Three key factors were German attacks on American shipping, US economic involvement in the Allied cause, and American cultural links to the Allies, especially England.

MOBILIZING AT HOME, FIGHTING IN FRANCE, 1917-1918

Raising, Training, and Testing and Army

· Draft-registration day (Selective Service Act)
· 24 million registered and 3 million were drafted.

· American Expeditionary Force – name for the U.S. army forming

· Recruits trained and were encouraged to refrain from prostitution and drinking.

· strengthened the moral reform campaigns of the Progressive Era

· They also had to take an intelligence test. IQ (intelligence quotient) for assigning military duties

· the test was for the elite and confirmed racial and ethnic stereotypes.

· brought questions about nation’s educational system

· led to more standardized testing

· 12,000 Native Americans served.

· Blacks were only given menial jobs or none at all (200,000 volunteered or were drafted and 50,000 went to Europe)
Organizing the Economy for War

· The war helped to include the spread of mass production, the collaboration between government, business, and labor; and the continued growth of new professional and managerial elites.

· WAR INDUSTRIES BOARD (WIB) – coordinated military purchasing; ensure production efficiency; and provide weapons, equipment, and supplies to the military.

· Populists and Progressives long argued for govt. control of corporations and the war led to some of it happening

· FUEL ADMINISTRATION – controlled coal output, regulated fuel prices and consumption, and introduced daylight saving time.

· FOOD ADMINISTRATION – run by Herbert Hoover
· oversaw the production and allocation of wheat, meat, and sugar to ensure adequate supplies for the army as well as for the desperately food-short allies

· it urged people to plant “victory gardens” and observe meat-less and wheat-less days to conserve food

· NATIONAL WAR LABOR BOARD – resolved labor/management disputes that could jeopardize production

· Nearly 5,000 government boards supervised home-front activities.

· The war sped up the process of corporate consolidation and economic integration.

With the American Expeditionary Force in France

· In Nov., 1917 the British introduced tanks that shattered the German defenses.

· The allies, at first, supplied munitions, and helped with a convoy system, which halted the loss of millions of tons of shipping losses, and brought 2 million soldiers over to Europe during the war
· They eventually served in the trenches.

· Women also worked with the AEF either in the states or in France.

· The arrival of the Americans on the front helped change the tide of the war – they were fresher and many Germans succumbed to influenza.

· Arrival of the Americans helped block a spring German offensive in 1918

· 92nd Division (African American) spent more time on the front lines than any other U.S. force, and one of its regiments received the Croix to Guerre honor from France

Turning the Tide – (skipped)
PROMOTING THE WAR AND SUPPRESSING DISSENT

Advertising the War

· There was a series of 5 government bond drives that financed 2/3 of the $35.5 billion that the war cost the US (Liberty Loans)
· COMMITTEE ON PUBLIC INFORMATION – led the propaganda campaign

· They had posters made and celebrities campaigned to urge people to buy bonds.

· They wrote in the native language of many immigrants and disseminated information.

Wartime Intolerance and Dissent

· Critics of the war tended to be German immigrants, religious pacifists, and socialists

· German immigrants were targeted for hate crimes

· They removed German books and stopped teaching German in schools.

· German music was banned, hamburgers became known as “liberty sandwiches”
· They also targeted war critics – like Congresswoman Jeannette Rankin (1st woman elected to Congress) and Sen. Robert LaFollette of WI who voted against the war
· Some women began to support the war effort.

· There were high levels of draft dodgers documented, especially in the South because they were more likely to give pardons to the elite, which created class wars.

· About 3 million didn’t register and 12% of those drafted didn’t show up or deserted from training camp

· COs (conscientious objectors) – 65,000 registered as such, 21,000 were drafted anyway, including war hero Sgt. Alvin York

Suppressing Dissent by Law

· THE ESPIONAGE ACT OF JUNE 1917 set stiff fines and prison sentences for a variety of loosely defined antiwar activities.

· The SEDITION AMENDMENT imposed heavy penalties on anyone convicted of using “disloyal, profane…or abusive language” about the government, the Constitution, the flag, or the military.

· They used these laws to arrest anyone that spoke out against the government.

· Socialist Eugene V. Debs served 3 years

· Victor Berger, Congressman from Milwaukee, was convicted for antiwar articles in his socialist newspaper, “The Milwaukee Leader”

· Domestic radicals also were targeted because of the Bolshevik Revolution in Russia.

· In 3 1919 cases, the US Supreme Court upheld the Espionage Act convictions of war critics.

· Schenck v. US, Justice Oliver Wendell Holmes, Jr., writing for a unanimous court, justified such repression in cases where a person’s exercise of the 1st Amendment right of free speech posed a “clear and present danger” to the nation.

ECONOMIC AND SOCIAL TRENDS IN WARTIME AMERICA

Boom Times in Industry and Agriculture

· Output increased and employment rose, partly because of wartime industries like shipbuilding, munitions, steel, and textile needs increased.

· Wages also rose for skilled and unskilled workers, by about 20%.

· Factory output increased by 1/3

· AFL’s Samuel Gompers urged workers not to strike during the war

· Job seekers moving to cities strained housing, schools, and municipal services.

· US agricultural prices more than doubled between 1913 and 1918 because of the disruption in Europe.

· Farmers’ real income grew significantly.

· It was a mixed blessing for some farmers. If they borrowed heavily during the war, they faced a credit squeeze after the war when farm prices fell.

Blacks Migrate Northward

· An estimated 500,000 blacks moved northward during the war.

· They needed workers in the factories to sustain the war effort, most moved to cities.

· war nearly halted immigration and many workers off fighting in the war

· NAACP membership doubled during the war (one sign at NAACP parade in NYC said “Mr. President, why not make America safe for democracy”)

· by 1920 – 1.5 million blacks working in northern factories and urban-based jobs

· They brought with them their social institutions, especially the Church.

· This migration also allowed for the Harlem Renaissance, a cultural flowering in the 1920s

· They also faced discrimination

· whites resented the competition for jobs

· the growing black neighborhoods spread toward white neighborhoods creating tension and violence
· In East St. Louis, 39 blacks were killed when whites retaliated

Women in Wartime

· 1 million women worked in industry and many women saw the war as an opportunity to gain equal rights.

· Wilson wrote Carrie Chapman Catt that women had earned the right to vote through their war efforts.

· The House and Senate passed the 19th amendment-granting women the right to vote, it was ratified in 1920.

· However, the war did little to better the status of women in society

· few women added to the workforce after WWI

· those in the workforce were paid less than men
· At the end of the war, many women lost their jobs to returning veterans.

Public Health Crisis: The 1918 Influenza Epidemic

· Killed possibly 30 million worldwide.

· It was brought to US military camps from France.

· Total US death toll was about 550,000 (6 times our nation’s war fatalities)
· The epidemic stimulated research, partially funded by $1 million from Congress, it eventually isolated the virus and produced vaccines and antibiotics that made future flu outbreaks less lethal.

The War and Progressivism

· The war strengthened the coercive, moral-control aspect of progressivism, including the drive for the prohibition of alcohol.

· Since many of the brewers had German names (Pabst, Schlitz, Anheuser-Busch, Miller, Blatz) they used the war to concoct it as some German plot.

· During the war beer-making seen as a waste of grain

· 18th AMENDMENT – national prohibition – passed Congress in Dec. 1917; it was seen as a war measure. It was ratified in 1919 and it went into effect on Jan. 1, 1920.

· The War Department reinforced the Progressive Era anti-prostitution campaign. They closed brothels around military bases.

· Congress gave $4 million to combat venereal disease, especially among war workers.

· Woman suffrage achieved success,

· The WAR LABOR BOARD (WLB) – encouraged workers to join unions and guaranteed unions’ right to bargain collectively with management. It also pressured owners for an 8-hour workday, end child labor, provide worker compensation, and open their plants to safety and sanitation inspectors.

· The BUREAU OF WAR RISK INSURANCE (BWRI) created by Congress in 1917 gave aid to soldiers’ families (set the important precedent that govt. will help families at risk)
· Despite some gains, the war’s long-term effect was to weaken the progressive social-justice impulse.

· Regulatory agencies looking over business were dismantled after the war.

· It would resurface under FDR

· 1918 mid-term elections were swept by conservative Republicans, who took both houses of Congress

JOYOUS ARMISTICE, BITTER AFTERMATH, 1918-1920

Wilson’s Fourteen Points; The Armistice

· 8 of his 14 points dealt with territorial settlements in postwar Europe.

· A ninth point insisted that colonial disputes take into account the interests of the colonized peoples.

· The remaining five points offered Wilson’s larger postwar vision: a world of free navigation, free trade, reduced armaments, openly negotiated treaties, and “a general association of nations” to resolve conflicts peacefully.

· On 11-11-1918 at 11:00am the Germans signed an armistice to end hostilities.

The Versailles Peace Conference, 1919

· Big Four leaders met at Versailles outside of Paris

· US – Woodrow Wilson

· France – Georges Clemenceau

· England – David Lloyd George

· Italy – Vittorio Orlando
· Bitter over years of war, Great Britain and France in particular wanted to avenge losses during the war by punishing Germany
· US didn’t bring Republicans to their delegation which creates a problem getting the treaty passed by the Senate later

· Germany punished severely:

· size of military and navy reduced
· stripped of its colonies

· forced to admit sole blame for the war (war guilt clause)

· forced to pay reparations of $56 billion.

· France regained the provinces of Alsace and Lorraine and took control for 15 years of Germany’s coal-rich Saar Basin.

· Germany lost 1/10 of its population and 1/8 of its territory.

· Italy got part of Austria.

· This allowed Germans to feel bitter resentment.

· The treaty said that colonies acquired from Germany would eventually reach independence and created Estonia, Latvia, Lithuania, Czechoslovakia and Yugoslavia.

· Palestine went to Great Britain. In 1917, after gaining military control of Palestine, the British had issued the BALFOUR DECLARATION supporting a Jewish “national home” in the region and also acknowledging the rights of the non-Jewish Palestinians.

· Ho Chi Minh tried to get Vietnam’s independence from France.

· Allies also sought to punish Russia
· 14 nation contributed to an Allied army sent to Russia in 1918 to oppose the Red Army including 7,000 U.S. soldiers

· The US did not even recognize the Soviet Union until 1933.

The Fight over the League of Nations

· The League of Nations was a new international organization designed to keep peace.

· Republican Senators, led by Henry Cabot Lodge, opposed the League and would not ratify it (they feared it would force to U.S. to get involved in fights around the world)

· Wilson traveled the nation giving speeches trying to turn public opinion in favor of the League but he suffered a stroke on the trip

· Wilson spent the rest of his Presidency recovering

· Wilson’s 2nd wife, Edith Galt, oversaw much of his responsibilities during this time (25th Amendment regarding health of a President not passed until 1967)

· The US did not join the League of Nations as the Senate never ratified the treaty
Racism and Red Scare, 1919-1920

· Fear of Reds deepened with a series of strikes in 1919. Employers said that strikers were Reds.

· The Justice Department set up a counter subversion division under young J. EDGAR HOOVER – future head of the FEDERAL BUREAU OF INVESTIGATION

· He ordered the arrest of hundreds of suspected communists and radicals.

· They would detain people and search them and their homes without warrants.

· ATTORNEY GENERAL A. MITCHELL PALMER – was the coordinator of these “Red raids”. The Red Scare subsided as Palmer’s lurid predictions failed to materialize.

· Milwaukee Congressman-elect, Socialist Victor Berger, not seated in the House of Representatives due to his Espionage Act indictment

The Election of 1920

· Senator William Harding of Ohio, the Republican candidate, promised a return to “NORMALCY”, delivered campaign speeches empty of content but vaguely reassuring.
· The Republican Vice-President candidate was Calvin Coolidge, the Massachusetts Governor

· The Democrat candidate was James Cox, who backed the League of Nations, with Franklin D. Roosevelt as a V.P. candidate.
· Harding won overwhelmingly.

· Hopes of the U.S. in the League of Nations were ended.

