EXPANSION IN THE PACIFIC
The China Trade
- 1784 - Empress of China - success of this venture led to greater Chinese-American trade in the late 1700's and early 1800's

- exchanged furs for tea, silk and other Chinese goods.

- 1844 - Treaty of Wanghia - "most favored nation"

Burlingame Treaty
- 1868 - model agreement providing for fair play between the two nations

- U.S. agreed to unlimited immigration - needed workers for the Central Pacific railroad, also promised not to meddle in Chinese affairs.

Chinese Exclusion Act(1882)
- suspended Chinese immigration for 10 years - first time the U.S. had barred immigrants on an ethnic basis - later revised to permit certain Chinese such as students, teachers and travelers to enter the U.S.

· 1902 barred all Chinese immigration

Japanese Trade
- 1852 - Perry sent to Japan to open up trade

- 1854 - Treaty of Kangawa - let American ships enter some ports

- immigration strained relationship - 1885 - Japanese allowed citizens to immigrate to Hawaii

- by 1890’s – Japan had a powerful navy and had set out to build its own empire

Hawaii

- 1872 recession in Hawaii – concerned the Hawaiians would turn to the British or French for help – 1875 US exempted Hawaiian sugar from tariffs 

- when the treaty came up for renewal the US insisted on have exclusive rights to the naval base at Pearl Harbor

 - trade treaty led to a boom in the Hawaiian sugar business and wealth to the planters

- 1887 – planters pressured the King to accept a new constitution that limited the king’s powers – angered the Hawaiian people

-1890 – McKinley Tariff – gave subsidies to American sugar industry – because of higher prices Hawaiian sugar could not compete – economy went into a tailspin

- 1891 – Queen Lil ascended to the throne – 1893 attempted to reassert control - failed

- face with a continuing economic crisis and the queen’s actions – planters with the backing of the Marines from the US Boston – forced the queen out and  set up a provisional government – planters were led by Sanford Dole – requested that the US annex Hawaii – President Cleveland strongly opposed imperialism – tried to restore Queen Lil to power

 - new leaders refused – waited for a President who favored annexation came to power – 5 years later Hawaii was annexed

EXPANSION IN LATIN AMERICA

Political Background
- Spanish Colonies - Distinct Social Classes -
1) People born is Spain


2) Creoles - children of Spaniards born 


in colonies

- Spain gave its colonies little experience in self-rule - ill prepared to manage own affairs

- caudillos seized power

- 1838 - United Provinces of Central America - political union between Costa Rica, Guatemala, Nicaragua, Honduras & El Salvador - fell apart

- Honduras - 20 Presidents between 1862 & 1872

- 5 Salvadoran Presidents deposed by force - 2 others executed

ECONOMIC BACKGROUND
- few wealthy families controlled all the usable farm land

- produce rather than the land taxed

- once a tenant farmer fell into debt, by law the debtor was required to remain on the estate and work until the debt was paid

- became virtual slaves to the landowners

- concentrated on producing food and raw materials

- when Europe and US industrialized they provided a ready overseas market

- foreign investors poured in  ? - improve transportation, provide public utilities and modernize mines

- foreign managers and technicians to run mines and factories

- profits did not improve the standard of living

- rich grew richer - poor grew poorer

WILLIAM WALKER
- southern journalist

- was an American filibuster - military adventurer

- 1853 - gathered a company of soldiers and tried to conquer lower California and the state of Sonora - both in Mexico

- arrested by the US for violating Neutrality laws

- 1855 led successful revolution in Granada, Nicaragua - reinstituted slavery and tried to get Nicaragua admitted as a state to the Union

- canceled transit concession held by Cornelius Vanderbilt

- Vanderbilt gave his support to Central American Forces which ousted Walker

- saved by the U.S. navy

- supposedly Buchanan pardoned him of violating neutrality laws

- tried to reassert himself in Central America - captured in Honduras and executed in 1860

MINOR COOPER KEITH
- went to Costa Rica to help his brother build a RR from the Caribbean to the capital, San Jose

- didn't complete the RR to 1890 - but 1873 started a steamship line to carry bananas to the U.S.

- because his rail line didn't produce many travelers - he grew bananas along it

- his United Fruit joined with the Boston Fruit

- today controls 60% of foreign currency earnings in Panama

- 1912 - International Railways of Central America

- largest employer in Central America - substantial power over governments

GEORGE LAW & WILLIAM ASPINWELL
- rights granted by Colombia

- RR begun in 1850 - finished 1855 - $8 million - 6X beyond estimate - took 3 hours to travel 

- 1st transcontinental railroad - most expensive line on earth - $25 in gold one way ticket

- Pacific Mail and Steamship Co. founded by Aspinwell 

- Panama Railroad Co.

CORNELIUS VANDERBILT
- wanted a piece of their action - build a canal across Nicaragua

- Walker resisted his enterprise - force Walker out

- canal scheme collapsed in tangle mess

CLAYTON-BULWER TREATY
- U.S. and G.B. saw the need for a canal

- promised any canal in Central America would be politically neutral

- grew unpopular and was replaced by the Hay-Pauncefote Treaty

PANAMA CANAL
- 1878 - Colombia granted French adventurer Lucien Napolean Bonaparte Wyse the rights to the canal

- sold it to Ferdinand de Lessep - directed the construction of the Suez Canal

- bought control of Panama RR for $20 million

- began digging in 1882

- by 1886 the problems of building a sea level canal forced the need for locks

- went bankrupt in 1889

- new company formed - New Panama Canal Company

- Oregon - U.S. battleship - needed to strength Atlantic fleet

- 68 days around South America - 13,000 miles - 4,600 if through a canal

