America in the World Colonial Era

European competition for land, power, and resources led to interactions with each other and with Native Americans which impacted the development of North America:

Spain: First to colonize, Encomienda, Caste System, & later the Mission System, St. Augustine, Florida, Santé Fe New Mexico, Pueblo Revolt, royal control of colonies

England: heavy colonization beginning with Jamestown, 1607, joint-stock company, mercantilism, trade & navigation acts, and colonies had some autonomy (salutary neglect)

France and Netherlands (Dutch): established trading posts, no heavy colonization (Montreal, New Amsterdam), fur trade with Indians, royal control

England ends up dominating North America due to numbers of colonists, Indian wars such as Metacom's War (King Philip's War), seizing New Amsterdam from the Dutch (renaming it New York), the size of their navy, and victory in French and Indian War.

French and Indian War (Seven Years War) 1754-1763

The French and Indian war was fought between the French and its American Indian allies against the British colonial forces (British and Colonials) from the year <u>1756</u> <u>to 1763</u> and is considered one of the bloodiest wars in American colonial history. The war was a major turning point in the relationship between Britain and the colonies.

CAUSES

Mercantilism ... France and Britain were fighting over territory and so they can get wealth and power.

... the 4th in a series of wars between the French and British.

British wanted to take over the French fur trade.

Westward Expansion- Colonies move past the Appalachian Mountains and conflicts increase with

Natives and French.

EFFECTS..

The British to completely capture the whole of North America. The British got the right to keep all of Canada in addition to obtaining some other benefits like trading and sea routes in North America, British forces succeeded and ascertained their military supremacy, Huge losses of man and material for both sides, This 7-years war severely demoralized French forces and diminished its power at a greater scale in Asia, Europe and North America at the same time, (debt) The British go into debt and they feel as though that the Colonists don't support them enough. ... Americans resent taxes that follow (to help manage and repay debt created by war), ... the start of a freedom struggle in America which eventually culminated in the American War of Independence... Americans want their own commanders and governments, (The Treaty of Paris)- Ends the French and Indian War - The French cede Canada to the British, British give land west of Mississippi to Spain, Pontiac's Rebellion erupts in Northwest Territory which leads to the Proclamation Line of 1763 --. Colonists resist and move past the line anyway; line meant to prevent war and preserve Indian Territory in Ohio Valley

THE WAR OF 1812 (1812-1814)

CAUSES

Impressment of American sailors (no freedom of seas), Problems with Indians in the <u>Ohio River Valley</u>, England continued to maintain forts on frontier, Agricultural depression, <u>War Hawks</u> (Calhoun and Clay) wanted to <u>expand to Canada</u> and were anti-British

EFFECTS

The status quo was maintained in the <u>Treaty of Ghent</u> (1815) Increased nationalism, Increased manufacturing Freedom of the seas restored, Andrew Jackson became a war hero (The Monroe Doctrine, 1823), Treaties with Britain to define northern border, Indian Wars (Seminole Wars in Florida, for example) and treaty with Spain, Adams-Onis Treaty

Following this war, the First Two Party ended, and boundary disputes were worked out diplomatically with Britain. Historians rarely call this a "win," because the treaty stated "status quo antebellum." However, impressments ended, the economy recovered and Market Revolution began, and tensions over the Ohio Valley decreased.

THE REVOLUTIONARY WAR ... The War for Independence, 1775-1783

CAUSES

Economic - Because England was in debt from the French and Indian War, she imposed and was determined to collect various taxes--<u>Sugar Act,Stamp</u>, "No taxation without representation."

<u>Declaratory Act</u>: England repealed the Stamp Act, but claimed Parliamentary right to make laws for the colonies --<u>Tea Act</u> and <u>Intolerable Acts</u> (after Boston Tea Party)

Political - England did not have effective leadership under King George III. <u>Strong leadership</u> in America: Washington, Sam Adams, Jefferson, and Franklin. - <u>Colonial institutions</u>, having operated democratically and with limited interference since early 17th century, felt that England was acting regressively. - <u>Taxation without direct representation</u> in Parliament angered colonists. - <u>Original charters</u> were being revoked. Violation of cherished legal <u>rights as Englishmen</u> - <u>Writs of Assistance</u> -- general search warrants violated cherished rights. <u>Criminal trials</u> judged in viceadmiralty courts rather than by jury of one's peers in district where crime was allegedly committed. - <u>Quartering Act</u> -- broke tradition of not quartering troops in peacetime.

Philosophical -- Age of Enlightenment: John Locke (Right of revolution), Thomas Paine - "Common Sense"

Emotional -- Boston Massacre, Boston Tea Party

<u>Major Battles</u> --Lexington and Concord, April 1775 – Shot heard 'round the world – war began, Saratoga (1777) America victory. Turning point in war as France agreed to ally with America. Gave military aid and troops, Yorktown (1781) Cornwallis surrendered to Washington – war ends

EFFECTS

Independence of thirteen states (<u>Treaty of Paris 1783</u>), radically different gov't under AOC, Territory from Atlantic to Mississippi, but not Florida (Britain recognizes boundaries and agrees to leave Ohio Valley... but they don't), U.S. agrees to restore confiscated property to Loyalists (not all is returned), Nationalistic spirit, Social reform: no entail or primogeniture, gradual emancipation of slaves in the North, elimination of religious requirements to vote, women began to receive more education., Influenced French Revolution in 1789 and colonial independence movements in the 19th and 20th centuries.

THE MEXICAN-AMERICAN WAR (1846-1848)

CAUSES

Mexico was newly independent from Spain and weak; U.S. nationalist and expansionist; Texas border dispute; The belief in <u>manifest</u> <u>destiny</u>/continental power; The failure of the Slidell mission; American troops sent to disputed territory (Rio Grande v. the Nueces River) ; <u>Polk's expansionist platform & desire for California and better</u> <u>connection to Asian markets</u>

EFFECTS

<u>Treaty of Guadalupe Hidalgo</u>, 1848 – **Mexican Cession**, U.S. became a continental power (NOT world power), \$15 million for <u>California</u> and New Mexico, Rio Grande became the boundary of U.S. and Texas, <u>Increased tensions between North and South over slavery issue</u>, <u>INDIAN WARS</u> and forced removal of Indians in Mexican Cession territories onto reservations

Territorial expansion was supported by the Democratic Party (James K. Polk was president during this war). The Whigs opposed it and tried to stop it with the spot resolutions then a proviso to ban slavery in the new lands (which failed to pass). The impact of this land was to increase sectionalism. Remember the expansion of slavery and the compromises over it... were major causes of the Civil War. The **Compromise of 1850** dealt with this land (California in as free state and the rest of the Cession to popular sovereignty... along with stronger fugitive slave law... but South not happy and they plot unsuccessfully to take Cuba (Ostend Manifesto) and to take Nicaragua (Walker Mission) in hopes of gaining more slave territory.

CIVIL WAR (1861-1865)

CAUSES -- <u>Slavery</u>: (Constitutional Convention, Missouri Compromise, Abolitionist Crusade, Fugitive Slave Law, Underground Railroad, Kansas Nebraska Act, John Brown's raids, Dred Scott Decision, Uncle Tom's Cabin, Republican party platform (against extension of slavery in the territories). <u>Economic</u>: Different economy of North and South. North had manufacturing interests to protect. The South was agricultural, depended on slave labor, and had basically no manufactures. North desired a protective tariff. <u>Political</u>: North's strong central government under the Constitution and South's states' rights and right of nullification/secession. <u>Emotional</u>: John Brown's raids, Southern fear of a Northern abolition conspiracy, Northern fear of a Southern conspiracy to spread slavery everywhere, violence in Kansas and Congress.

Battles- Fort Sumter (April, 1861); Antietam (Sept., 1862), a Northern victory that allowed Lincoln to issue the Emancipation Proclamation which also helped prevent European/Confederate alliance; Gettysburg (July 1-3, 1863), Northern victory and turning point in the war; Gettysburg Address redefined war, Vicksburg, (July 4, 1863) divided South at the Mississippi River and furthered winning strategy of Anaconda Plan; Sherman's march (1864); Appomattox (April, 1865).

EFFECTS--Enormous loss of life (600,000) and property damage (mostly in South), Secession no longer viable (<u>states' rights vs</u> <u>central... central won</u>), Southern bitterness toward the North, Military occupation of the South, <u>Destruction of slavery</u> and the plantation economy... <u>although sharecropping, crop lien, and Black Codes</u> <u>preserve much of it</u>... takes 50 years for Southern economy to recover, Industrial Revolution in the North, Union restored, Civil War Amendments, , Reconstruction Amendments (13-14-15), failure of reconstruction = Jim Crow Era

Remember the significance of the election of 1860, the legislation of the Republicans including Pacific Railway Act and Homestead Act are also very important. Lincoln represents a major turning point for the role of the federal government... central wins over state (Civil War) and role in expansion and treasury and infrastructure also change.

WORLD WAR I (1914-1918); 1917-1918 for the United States)

(Central Powers – Germany, Austro Hungarian Empire, Ottomon Empire vs

Allies – England, France, Russia (temporarily), U.S., and others)

CAUSES of U.S. entry into the war

Violation of the **freedom of the seas** (U-Boat activity) – Breaking the Sussex Pledge and the sinking of the *Lusitania*, Close ties with England and France (**economic** and cultural), The **Zimmerman note** "to make the world safe for democracy" –**Wilson's Fourteen Points**

(initial spark in 1914 was the assassination of Archduke Ferdinand which led to entangling alliances falling into war, initially Wilson proclaimed neutrality... changed mind in 1917 and laid out the "Points")

EFFECTS

U.S. emerged as a creditor nation (NOT a superpower),

The **Versailles Treaty** (reparations, war guilt clause, **League of Nations**, new European boundaries),

Russian Revolution (Russia pulls out, USSR forms in early 1920s), U.S. Senate rejected League, World Court, and Versailles Treaty, Disillusionment and return to isolationism and neutrality, The Red Scare, Political and economic instability in Europe, Disarmament conference and fear of another war (Washington Naval Conference), Colonization of Middle East (Britain in Persia)

This war marked a turning point from overseas expansionism and temporary intervention to an era of isolationism in the 1920s-1930s.

WORLD WAR II (1939-1945); 1941-1945 for the United States)

Axis Powers (Japan, Germany, Italy)

Allies (England, France, Italy, Soviet Union, China, U.S., and others)

CAUSES

Political and economic instability in Europe and Asia, Reparations and War Guilt clause -- Versailles Treaty, Woodrow Wilson's rejection of Racial Equality clause (Japan), Fascist aggression (Germany and Italy), Japanese attack on Pearl Harbor, U.S. desire to help Great Britain in her "finest hour"

(initial spark in 1939 was Hitler's invasion of Poland but we don't join until after Pearl Harbor in 1941)

EFFECTS

United States and USSR emerge as superpowers, Economic and political instability in Europe and Asia, Millions of Jews killed in Holocaust (Zionism – Israel created in 1948), Atomic age with U.S. bombs (Hiroshima and Nagasaki – forces Japanese surrender, Creation of the United Nations, Iron Curtain/Russian domination of Eastern Europe – Cold War Begins Marshall Plan (economic investment in rebuilding Western Europe), Occupation of Japan and Germany (Japan and West Germany become allies), Division of Korea, NATO, Emergence of Third World/Colonial independence movements (decolonization)

The **Cold War starts as WWII ends**, because the Soviet Union doesn't follow through with WWII conference agreements and instead seized Eastern Europe including East Germany. This war marks a major turning point as the **U.S. becomes a superpower**, a member of an alliance and peace keeping body, and interventionist for the first time... **a major break with the tradition of neutrality set by Washington**.

<mark>SPANISH AMERICAN WAR (1898</mark>)

CAUSES

Cubans wanted independence from Spain / Teller Amendment, Yellow press / Yellow journalism, Business interests in Cuba , *De Lome Letter*, The sinking of the USS *Maine*, Imperialism (overseas expansion), Belief in *white man's burden* (Social Darwinism, white superiority, American exceptionalism), Need for markets

EFFECTS

Cuban independence from Spain, U.S. acquired Philippines, Puerto Rico, Guam and protectorate status of Cuba under the <u>Platt Amendment</u>, U.S. established an empire without realization of risks,

Debate over the annexation of the Philippines intensified political debate/conflict between Imperialists and Anti-Imperialists, Treaty ratified by the Senate, the Philippines annexed Following Filipino Insurrection but not given citizenship (Guam and Puerto Ricans given citizenship soon after)

This war marked a turning point from continental expansion (Manifest Destiny; enclosure of the West happened in 1890) to overseas expansion/imperialism which began with this war and ended when we entered the First World War. The U.S. was the greatest producer of goods by this point and markets were needed... this is not an era of free trade & Europe and Japan were carving up the world for their own empires... we were trying to get a "piece of the pie" for our economy. The lack of free trade and self-determination of nations are two causes for war and two things Wilson will address in his Fourteen Points in 1917, the world will not move in that direction until the Second World War through modern times.

THE COLD WAR (1945-1989/1991)

CAUSES

Wartime & **ideological differences** between Allied Powers/Yalta and Potsdam,

U.S. use of **atomic bombs** in **Japan** and USSR fear of American power, **Soviet aggression & U.S. fears of communist ideology**,

Civil War in China and Communist Revolution in 1949,

Russian success in testing atomic bomb,

Emerging Third World nations and U.S. competition with Soviet Union for allies,

McCarthyism – Second Red Scare, fear of communism

EFFECTS

<u>Containment policy</u> and <u>arms race</u> from 1945-1989 and <u>space race</u> from 1957-1989 (NASA),

U.S. and USSR debt,

Korean War AND War in Vietnam (Proxy Wars),

Events from Truman's administration to Bush's administration that relate to **Cold War**.

U.S. economic and political involvement in various countries, Creation of CIA and National Security Council, Growth of Imperial Presidency

THE KOREAN WAR (1950-1953)

CAUSES

Invasion of North Korean forces into South Korea

U.S. belief that Soviet Union was behind North Korean invasion

- A civil war between North and South Korea
- U.S. belief in policy of <u>containment</u>
- U.N. Security Council vote

EFFECTS

1. Armistice and divided country at the 38th parallel North Korea remained communist South Korea now democratic As a result of armistice U.S. believed it could contain communism anywhere; this led to Vietnam

Continued tension between North and South Korea

This is a "proxy war," in which we avoided direct war with the Soviets or the Chinese and instead fight indirectly. The fear of World War III and a nuclear war with "mutually assured destruction" kept us from direct war with the Soviets.

WAR IN VIETNAM (1950-1975)

(Americans fighting, 1964-1973)

Eisenhower and Kennedy sent money and advisors in 1950s and early 1960s, LBJ escalates to fighting in 1964, Nixon ends it following Vietnamization and 1973 armistice... then the North takes over the South in 1975 and we don't go back.

CAUSES

The **containment policy**, Support of French in Indochina in fear of communists taking over, Support of South Vietnam after <u>Geneva Accords</u>, Confidence of power, The belief that U.S. had successfully contained communism in Korea, Belief in **domino theory**, <u>Gulf of Tonkin Resolution</u> (1964),

Battles/Key Dates- Gulf of Tonkin (1964), Tet Offensive (1968); Armistice (1973); Loss of Vietnam (1975)

EFFECTS

Domestic unrest -anti-war movement, 58,000 U.S. dead, one million Asians and Cost of over \$150 billion, Destruction of Vietnam (rainforests destroyed by napalm), Vietnam, Cambodia, and Laos become communist, <u>U.S. loss of a war</u> for first time/symbol of U.S. decline – disillusionment, one cause of conservative Resurgence ("make America great again"), disillusionment with government (Pentagon Papers/JFK&LBJ, secret bombings/Nixon), Boat people (wave of Vietnamese international migration), End of Great Society (LBJ... cannot fund both war abroad and war on poverty at home, doesn't run for re-election in 1968), Tension between U.S. and allies, <u>War Powers Resolution (1972)</u> (reducing power of president to declare and wage war)

This war was also a proxy wary. The loss of South Vietnam to communism combined with Watergate, the Pentagon Papers, civil rights issues regarding those fighting in the war, and failure of the Great Society to solve problems led to a stagnant and disillusioned decade which led many to the Republican Party (enter Reagan in 1980). Also in the 1970s, the OPEC oil embargo and shortages wrecked the economy (U.S. trying to do good by helping the Jews... and it costs them dearly... similar view on the cost of helping South Vietnam)... Americans second guessing their "exceptionalism."

Invasion of Iraq	Invasion of Afghan- istan	Era Wars tion in Balkans (Bosnia and Herze- govina)	Persian Gulf War	Modern Era Wars
sion raq				lern Vars
George W. Bush & Barack Obama 2003-2012	George W. Bush & Barack Obama	Bill Clinton 1996	George H.W. Bush 1990-1991	President / Duration
Harboring & supporting potential terrorist Saddam Hussein, possessed or was in the process of building weaponts of mass destruction (intelligence was wileddine)	September 11 attacks in Washington DC and NYC	End of Cold War, Breakup of Yugoslavia (Balkans) and use of terror and genocide against Muslims	Iraq's invasion of Kuwait Saddam declared invasion response to overproduction oil	Causes
United States and Coalition Forces, seeking WMD's and supporters of terror	United States and Coalition Forces, seeking terrorists and their supporters	United States & NATO, protecting Muslims	United States & Coalition Forces seeking to liberate Kuwait	Allies
Iraq Army under Saddam Hussein	Taliban regime in Afghauistan, Osama bin Laden's al-Qaida organization	Slobodan Milosevic & his forces	Iraq-Saddam Hussein & his army	Opponents
(2003) Capturing and execution of Saddam Hussein (2006)	Talikan overthrown, new government elected. Bin Laden on the run & in 2011 US Navy Seals killed Osama bin Laden	ni'a turning point, but this was deemed a " Humanitarian War"	Operation Desert Storm	Turning Points
2010 Iraq approves new government , balance of agressive and Middle East disturbed. Iran becomes more aggressive 2012 - Obeam begins troop widawal, creates power vacuum, Present-gov't remains unstable and terror groups asserting power in the region, ISIS controlling portices of the country and refugee crisis impacting Turkey, Europe, and other areas	UN-backed peace taiks began between the Afghan government & the Taliban, peacekeeping forces stil present, Taliban currently on the rise again	Milosevic executed, withdrawal of Yugoslav army continued tension among ethnic religious groups	Cease fire Feb 28 Iraq recognized Kuwair's sovrereignty (set fire to oil on their way out) agree to get rid of WAID and UN inspections (don't follow through)	Effects