

Name: _____

Chapter 19 Video Guide for Connecting With The Past

Big Idea Questions	Guided Notes	Areas of Concern
<p data-bbox="103 312 321 449">What do Republicans want to do to tariff rates?</p> <p data-bbox="139 491 285 522">Democrats?</p> <p data-bbox="103 1239 326 1339">Who was the Sherman Antitrust Act used against?</p>	<p data-bbox="602 243 1008 281" style="text-align: center;">The Politics of Equilibrium</p> <ul data-bbox="407 321 1247 1919" style="list-style-type: none">● Big Ideas during the late 19th century:<ul style="list-style-type: none">○ High voter turnout○ Control of _____ switched between parties frequently○ Republicans – northern Protestants, middle class, high _____○ Democrats – Catholics, immigrants, poorer workers, low _____● How did the government support economic development?<ul style="list-style-type: none">○ Subsidies to _____○ Military to end work stoppages● Key terms to know:<ul style="list-style-type: none">○ _____ – Republicans that favored patronage<ul style="list-style-type: none">✦ Roscoe Conkling○ “ _____ ” – favored reform in government<ul style="list-style-type: none">✦ James Blaine● James A. Garfield<ul style="list-style-type: none">○ 20th president; killed by a _____○ Chester A. Arthur – Pendleton Act (1883) – _____● Election of 1884:<ul style="list-style-type: none">○ Cleveland v. Blaine○ Dirty campaigning – “Ma, ma, where’s my pa?”○ Cleveland wins – _____ president● Tariff issue separated Republicans and Democrats● Sherman Antitrust Act (1890)<ul style="list-style-type: none">○ More symbolic than anything else○ Purpose was to break up _____○ ***In actuality it was used to break up _____***● McKinley Tariff (1890) – he was a Republican<ul style="list-style-type: none">○ Republicans wanted to _____ tariff rates● <i>Munn v. Illinois</i>: (1877)<ul style="list-style-type: none">○ State governments can regulate industries when in _____● <i>Wabash Case</i>: (1886)<ul style="list-style-type: none">○ Yet again, states cannot regulate interstate commerce (overturned _____ decision)● Interstate Commerce Act:<ul style="list-style-type: none">○ Created ICC○ Outlawed _____ on short hauls than long hauls○ RRs must _____ their rates	

Are you impressed with the name Ignatius?

The Agrarian Revolt

- The _____:
 - Provided social and economic opportunities for FARMERS
 - Sought to end _____ in RR, wanted government ownership of businesses
- Populist Party
 - Absorbed some ideas from farmers
 - _____ **Platform** (written by **Ignatius Donnelly**)
 - ✦ Free and unlimited coinage of silver at ratio of _____
 - ✦ A _____ income-tax (redistribute wealth)
 - ✦ Gov't ownership of the telephone and telegraph, and railroads.
 - ✦ _____
 - ✦ Postal savings banks (safe repository run by gov't)
 - ✦ Limiting gov't land grants to settlers rather than railroads
 - ✦ Direct election of _____

The Crisis of the 1890s

- Panic of 1893 Causes:
 - Who would have guessed it, _____
 - Stock-market crash, Overproduction
- Results:
 - Gov't repeals Sherman Silver Act
- _____ Army:
 - Advocated a public works program
 - Marched a group of unemployed individuals to Washington
 - _____
- Free Silver:
 - Having silver back the value of the dollar at a ratio of 16:1
 - Would favor _____ – easier to pay off debt

A Cross of Gold

- William Jennings Bryan
 - Won Democratic nomination in 1896; great _____
 - Challenged McKinley
- *Cross of Gold* (Like _____, he ran for President three times and lost!)
 - *"We will answer their demands for a gold standard by saying to them: 'You shall not press down upon the brow of labor this crown of thorns, you shall not crucify mankind upon a cross of gold.'"*
- Election of 1896:
 - First "_____ " campaign"
 - Bryan advocated lowering the tariff (Democrats want the tariff to go DOWN!)

Who wrote a thesis about the Frontier?

Stirrings of Imperialism

- US sought expansion overseas – why?
 - _____ was complete
 - Frontier “closed”
- ***Alfred T. Mahan*** - _____
 - Control of the _____ was important to world dominance
 - Urged the US and other countries to build their navies
 - Favored by _____ and other expansionists
- Why was Hawaii attractive to US?
 - _____ production
 - Since 1840s, US had foreign interest in HI
- US wanted to annex HI
 - 1890, tariff exemption on Hawaii ended, high prices on imports – hurt US farmers in Hawaii
 - Queen Liliuokalani believed native Hawaiians should control the islands
 - ✦ Queen was overthrown in 1893 after revolt by planters
 - Treaty to annex HI was initially rejected by _____
- 1878 – US naval station in Samoa

What does “scorched-earth” mean?

War With Spain

- In 1895, Cuba revolted against Spain, following a policy of *scorched-earth*
- US very concerned. Why?
 - \$50 million of investments, \$100 million of annual trade
- Spanish General _____ tried to crush rebellion
 - Barbed-wire reconcentration camps
 - Yellow Journalism: “You furnish the pictures and I’ll furnish the war”
- Spanish Minister spoke negatively about McKinley: Called him weak!
 - _____
- _____ mysteriously blew up, killing 260 sailors
 - USS Maine and subsequent pictures was a HUGE cause for US involvement in war (February 15, 1898)
- April 11, 1898 McKinley sends a message to Congress urging war with Spain
- _____ Amendment:
 - Once US overthrew Spanish rule, _____ would be given their _____
- “Rough Riders”
 - Group of volunteers that played a role in Spanish-American War in Cuba
- August 12, 1898 armistice was signed
- 400 Americans died during battle, _____ died due to disease

<p>When else in history has a former ally turned into an enemy?</p> <p>Did you remember Spheres of Influence from Global II?</p>	<ul style="list-style-type: none"> • What did America gain? <ul style="list-style-type: none"> ○ _____ ○ Philippines <ul style="list-style-type: none"> ✱ Key issue of what to do. McKinley planned to “_____ and civilize them” • _____ <ul style="list-style-type: none"> ○ Mark Twain, Presidents of Harvard and Stanford, Samuel Gompers, and Carnegie ○ Didn’t Filipinos deserve “Consent of the governed?” • _____ encouraged imperialism • Foraker Act of 1900 <ul style="list-style-type: none"> ○ Puerto Ricans granted limited degree of popular government ○ Later granted US citizenship in 1917 – _____ <p style="text-align: center;">The Republic as Empire</p> <ul style="list-style-type: none"> • Key question with new land: Does Constitution follow flag? Protect these people? • _____ Cases <ul style="list-style-type: none"> ○ Constitution does _____ apply to new areas. “Subjects may be subject to American rule, but they did not enjoy all American rights.” • 1902, US withdraws from Cuba.... sort of • _____ (Know this!!) <ul style="list-style-type: none"> ○ Cuba can’t have treaties with other countries that compromises independence ○ US can intervene to restore order ○ _____ given to US • Philippines thought they would receive independence like Cuba, not included in peace negotiations • _____ wanted revenge <ul style="list-style-type: none"> ○ Guerilla warfare • Aguinaldo is captured • Europe established _____ in China <ul style="list-style-type: none"> ○ US fearful of missing out on markets • Secretary of State John Hay established _____ Note <ul style="list-style-type: none"> ○ Purpose was to _____ • _____ • Secret Society of the Harmonious Fists <ul style="list-style-type: none"> ○ “Death to Foreign Devils!!!!” ○ Broken up by multinational troops 	
--	--	--