
The Matter of the Philippines — http://edsitement.neh.gov/lesson-plan/birth-american-empire-lesson-3-matter-philippines

Permission is granted to educators to reproduce th is worksheet fo r c lassroom use 1

The Matter of the Philippines

Student Name ___ Date ________________

Treaty of Paris, 1898: http://www.yale.edu/lawweb/avalon/diplomacy/spain/sp1898.htm

Article III

…Spain cedes to the United States the archipelago known as the Philippine Islands, and comprehending

the islands lying within the following line:

A line running from west to east along or near the twentieth parallel of north latitude, and through the

middle of the navigable channel of Bachi, from the one hundred and eighteenth (118th) to the one

hundred and twenty-seventh (127th) degree meridian of longitude east of Greenwich, thence along the

one hundred and twenty seventh (127th) degree meridian of longitude east of Greenwich to the parallel

of four degrees and forty five minutes (4 [degree symbol] 45']) north latitude, thence along the parallel

of four degrees and forty five minutes (4 [degree symbol] 45') north latitude to its intersection with the

meridian of longitude one hundred and nineteen degrees and thirty five minutes (119 [degree symbol]

35') east of Greenwich, thence along the meridian of longitude one hundred and nineteen degrees and

thirty five minutes (119 [degree symbol] 35') east of Greenwich to the parallel of latitude seven degrees

and forty minutes (7 [degree symbol] 40') north, thence along the parallel of latitude of seven degrees

and forty minutes (7 [degree symbol] 40') north to its intersection with the one hundred and sixteenth

(116th) degree meridian of longitude east of Greenwich, thence by a direct line to the intersection of the

tenth (10th) degree parallel of north latitude with the one hundred and eighteenth (118th) degree

meridian of longitude east of Greenwich, and thence along the one hundred and eighteenth (118th)

degree meridian of longitude east of Greenwich to the point of beginning. The United States will pay to

Spain the sum of twenty million dollars ($20,000,000) within three months after the exchange of the

ratifications of the present treaty…

http://www.yale.edu/lawweb/avalon/diplomacy/spain/sp1898.htm

The Matter of the Philippines — http://edsitement.neh.gov/lesson-plan/birth-american-empire-lesson-3-matter-philippines

Permission is granted to educators to reproduce th is worksheet fo r c lassroom use 2

The Matter of the Philippines

Student Name ___ Date ________________

Manifest Destiny Continued, W. McKinley, (http://historymatters.gmu.edu/d/5575)

In 1903, a Civil War veteran, General James Rusling, published his recollection of an 1899 meeting he

attended between McKinley and a delegation of religious leaders, during which the President raised the

issue of the Philippines. Some historians dispute the accuracy of Rusling's account, particularly its

overtly Christian argument (to "uplift and civilize and Christianize them, and by God's grace do the very

best we could by them, as our fellow men for whom Christ also died.") If one secularizes that point,

however, the account does seem to reflect McKinley's general sentiments about the acquisition of the

Philippines in late 1898-early 1899.

Hold a moment longer! Not quite yet, gentlemen! Before you go I would like to say just a word about

the Philippine business. I have been criticized a good deal about the Philippines, but don’t deserve it.

The truth is I didn’t want the Philippines, and when they came to us, as a gift from the gods, I did not

know what to do with them. When the Spanish War broke out Dewey was at Hongkong, and I ordered

him to go to Manila and to capture or destroy the Spanish fleet, and he had to; because, if defeated, he

had no place to refit on that side of the globe, and if the Dons were victorious they would likely cross the

Pacific and ravage our Oregon and California coasts. And so he had to destroy the Spanish fleet, and did

it! But that was as far as I thought then.

When I next realized that the Philippines had dropped into our laps I confess I did not know what to do

with them. I sought counsel from all sides—Democrats as well as Republicans—but got little help. I

thought first we would take only Manila; then Luzon; then other islands perhaps also. I walked the floor

of the White House night after night until midnight; and I am not ashamed to tell you, gentlemen, that I

went down on my knees and prayed Almighty God for light and guidance more than one night. And one

night late it came to me this way—I don’t know how it was, but it came: (1) That we could not give

them back to Spain—that would be cowardly and dishonorable; (2) that we could not turn them over to

France and Germany—our commercial rivals in the Orient—that would be bad business and

discreditable; (3) that we could not leave them to themselves—they were unfit for self-government—

and they would soon have anarchy and misrule over there worse than Spain’s was; and (4) that there was

nothing left for us to do but to take them all, and to educate the Filipinos, and uplift and civilize and

Christianize them, and by God’s grace do the very best we could by them, as our fellow-men for whom

Christ also died. And then I went to bed, and went to sleep, and slept soundly, and the next morning I

sent for the chief engineer of the War Department (our map-maker), and I told him to put the Philippines

on the map of the United States (pointing to a large map on the wall of his office), and there they are,

and there they will stay while I am President!

http://historymatters.gmu.edu/d/5575

The Matter of the Philippines — http://edsitement.neh.gov/lesson-plan/birth-american-empire-lesson-3-matter-philippines

Permission is granted to educators to reproduce th is worksheet fo r c lassroom use 3

The Matter of the Philippines

Student Name ___ Date ________________

Philippines Council Meeting—Group A (Political/Military)

Directions: You are part of a political advisory group to President McKinley, who has asked you to

prepare him for a Cabinet meeting to discuss America's course of action with regard to the Philippines.

The United States has just obtained the islands from Spain in the Treaty of Paris (Document 1, above)

and the Senate will soon consider ratification of the Treaty. The administration's plans to deal with the

islands will affect the Senate's vote as well as the 1900 Presidential campaign and U.S. relations with

other nations. You are aware that the President recently met with a group of church leaders and

expressed his personal opinion (Document 2, above) -- but you should consider the audience to whom

he was speaking and should not assume these views to be final. You should also consider signs of a

growing insurrection against American rule by the native population, although the extent of this

resistance has yet to be determined. Write a memo to the President in which you recommend and

defend one of the following options.

 Negotiate the return of the Philippines to Spain, with strict guarantees by Spain of human rights

and political autonomy for the islands

 Grant independence after a short transitional period, with an American protectorate relationship

made part of the Philippine Constitution

 Grant independence with no political relationship, but with American possession of a naval base

on the islands

 Turn the islands over to a relatively friendly power (e.g., Britain) in exchange for economic or

other concessions (e.g., annexation of Canada)

 Govern the islands jointly with a consortium of great powers

 Annex and govern the Philippines as an American colony, with a commitment to improve

conditions on the islands -- independence may be considered in the future

Your Group should evaluate these options according to which best improves America's security from

foreign threats, and best permits the United States to exercise responsibly its growing power in the

world. You will recognize that Americans disagree over the seriousness of these foreign threats and the

degree to which the United States ought to become involved in great-power politics outside the Western

Hemisphere, particularly in the Philippines.

This memo should have at least two quotes from each document, the inclusion of outside material from

lessons in class, and should be at least one page in length. You should also be prepared to challenge

arguments made to the President by the other Advisory Groups, and identify for the President positions

opposed to yours that emerged during the national debate over the Philippines.

The Matter of the Philippines — http://edsitement.neh.gov/lesson-plan/birth-american-empire-lesson-3-matter-philippines

Permission is granted to educators to reproduce th is worksheet fo r c lassroom use 4

Americanism vs. Imperialism, Andrew Carnegie: http://memory.loc.gov/cgi-

bin/query/r?ammem/ncps:@field(DOCID+@lit(ABQ7578-0168-3))::

Andrew Carnegie was one of the most important American industrialists of the late 19
th

 and early 20
th

century, the founder of U.S. Steel, and a major philanthropist. Late in life he advocated various causes

associated with international peace and cooperation. He was a prominent opponent of American

annexation of the Philippines.

FOR several grave reasons I regard possessions in the Far East as fraught with nothing but disaster to the

Republic. Only one of these, however, can now be considered -- the dangers of war and of the almost

constant rumors and threats of war to which all nations interested in the Far East are subject. . . . There is

seldom a week which does not bring alarming reports of threatened hostilities, or of new alliances, or of

changes of alliances, between the powers arming for the coming struggle.

It is only four years since Japan defeated China and had ceded to it a portion of Chinese territory, the

fruits of victory. Then appeared upon the scene a combination of France, Russia and Germany, which

drove Japan out of China. Russia took part of the spoils for herself, and Germany later took territory

near by. Japan got nothing. Britain, the most powerful of all, stood by neutral. Had she decided to

defend Japan, the greatest war ever known would have been the probable result; the thunderbolt would

have fallen. Were the question to be decided to-day, it is now considered probable that Britain would

support Japan. . . . Into this magazine the United States proposes to enter and take a hand in the coming

contest. It is obvious that what was done with Japan in regard to Chinese territory may be done with the

United States in regard to her territory, the Philippines, and for the same reason, that the dictator is

overwhelmingly strong and the victim helplessly weak.

The relative strength of the powers contending for Empire in the Far East is as follows: Great Britain has

80 first class ships of war, 581 warships in all; France has 50 first class warships, and a total of 403;

Russia has 40 first class warships, 286 in all; Germany has 28 first class warships, a total of 216. Japan

will soon rank with Germany, and be stronger there because close to the scene of action. The United

States proposes to enter into the zone of danger with 18 first class, and a total of 81 ships. These would

hardly count as half that number, however, owing to her greater distance from the battle ground. . . .

I say, therefore, that no American statesman should place his country in any position which it could not

defend, relying only upon its own strong right arm. Its arm at present is not much to depend upon; its 81

ships of war are too trifling to be taken into account; and as for its army, what are its 56,000 regulars?

Its volunteers are being disbanded. Both its Navy and its Army are good for one thing only for easy

capture or destruction by either one of the stronger powers. It is the protection of Britain, and that alone,

upon which we have to rely in the Far East slender thread indeed. Upon the shifting sands of alliances

we are to have our only foundation. . . . in order to make herself an imperial power she must do as

imperial powers do -- she must create a navy equal to the navy of any other power. She must have

hundreds of thousands of regular troops to co-operate with the navy.

…What shall we do with the Philippines? These are not ours, unless the Senate approves

the Treaty; but, assuming that it will, that question arises. The question can best be answered by asking

another: What have we promised to do with Cuba? The cases are as nearly parallel as similar cases

usually are. We drove Spain out of both Cuba and the Philippines. Our ships lie in the harbors of both.

Our flag waves over both.

http://memory.loc.gov/cgi-bin/query/r?ammem/ncps:@field(DOCID+@lit(ABQ7578-0168-3))::
http://memory.loc.gov/cgi-bin/query/r?ammem/ncps:@field(DOCID+@lit(ABQ7578-0168-3))::

The Matter of the Philippines — http://edsitement.neh.gov/lesson-plan/birth-american-empire-lesson-3-matter-philippines

Permission is granted to educators to reproduce th is worksheet fo r c lassroom use 5

…Now why is the policy adopted for the Island of Cuba not the right policy for the Philippine Islands?

General Schofield states that 30,000 troops will be required there, as we may have to lick them. What

work this for Americans! General Miles thinks 25,000 will do. If we promised them what we have

promised Cuba, half the number would suffice, as with Cuba probably less and we should be spared the

uncongenial task of shooting down people who were guiltless of offence against us.

… Thus only can the Republic stand true to its pledges, that the sword was drawn only in the cause of

humanity and not for territorial aggrandizement, and true to the fundamental principles upon which she

rests: that government derives its just powers from the consent of the governed; that the flag, wherever it

floats, shall proclaim the equality of the citizen, one mans privilege every mans right that all men are

created equal, not that under its sway part only shall be citizens with rights and part only subjects

without rights freemen and serfs, not all freemen. Such is the issue between Americanism and

Imperialism.

National Temptation. Extracts from editorial of Mr. Herbert Welch, in City and State. Save the

Republic: Anti-Imperialist Leaflet: http://memory.loc.gov/cgi-

bin/query/r?ammem/rbpe:@field(DOCID+@lit(rbpe2390200h))

…As to the Philippines, let us beware the tempting snare. We cannot retain the Philippines as a

permanent possession without violating our fundamental principle. Whatever hold we have on those

islands is by "right of conquest." But Americans do not recognize such a right. Of itself, it is not more

than the right by which the highwayman lifts the traveler's purse or the burglar the householder's plate.

We are there in the process of freeing Cuba. We have no business to take incidentally any commercial

benefit in payment for that act. Any commercial question must be considered and settled separately. We

cannot give the Philippines back to the political and ecclesiastical tyranny from which we have

accidentally rescued them. We must make some arrangement with Spain and with the other European

nations that will give a better government to the islanders without laying us open to the charge of

seeking our own interests. To stay in the Philippines by right of conquest is not only to become a

national highwayman, but it is to adopt a policy that will cast us into the whirlpool of European

jealousies and entanglements for an indefinite future. It will necessitate a great naval and military

establishment and destroy the best American ideals. The principles for which we have stood will be

largely destroyed by adopting any such policy, and the force and attention of the nation would be largely

diverted from work on those internal problems and purposes which belong to a peaceful democracy.

America is told to take her place among the nations. What is her place? It is not to imitate the methods

and conditions of contending European powers, but to show their citizens the possibilities and

achievements of self-government, so that the toilers of the old world ultimately will force their rulers to

conform to the standards which the United States has set up in the new.

Albert Beveridge, The March of the Flag, 1899:

http://www.fordham.edu/halsall/mod/1898beveridge.html

Albert Beveridge, an associate of Theodore Roosevelt and Henry Cabot Lodge, was a historian, noted

orator, and U.S. Senator from Indiana (1899-1911). He was an outspoken advocate of American

imperialism and later a leading progressive. This speech was delivered during his 1898 election

campaign near the end of the Spanish-American War as Americans debated whether to acquire new

territories, including the Philippines, as a consequence of their victory over Spain.

http://memory.loc.gov/cgi-bin/query/r?ammem/rbpe:@field(DOCID+@lit(rbpe2390200h))
http://memory.loc.gov/cgi-bin/query/r?ammem/rbpe:@field(DOCID+@lit(rbpe2390200h))
http://www.fordham.edu/halsall/mod/1898beveridge.html

The Matter of the Philippines — http://edsitement.neh.gov/lesson-plan/birth-american-empire-lesson-3-matter-philippines

Permission is granted to educators to reproduce th is worksheet fo r c lassroom use 6

Hawaii is ours; Porto Rico is to be ours; at the prayer of her people Cuba finally will be ours; in the

islands of the East, even to the gates of Asia, coaling stations are to be ours at the very least; the flag of a

liberal government is to float over the Philippines, and may it be the banner that Taylor unfurled in

Texas and Fremont carried to the coast. . . .

Will you remember that we do but what our fathers did-we but pitch the tents of liberty farther

westward, farther southward-we only continue the march of the flag? And, now, obeying the same

voice that Jefferson heard and obeyed, that Jackson heard and obeyed, that Monroe heard and obeyed,

that Seward heard and obeyed, that Grant heard and obeyed, that Harrison heard and obeyed, our

President today plants the flag over the islands of the seas, outposts of commerce, citadels of national

security, and the march of the flag goes on!

Distance and oceans are no arguments. The fact that all the territory our fathers bought and seized is

contiguous, is no argument. In 1819 Florida was farther from New York than Porto Rico is from

Chicago today; Texas, farther from Washington in 1845 than Hawaii is from Boston in 1898; California,

more inaccessible in 1847 than the Philippines are now. Gibraltar is farther from London than Havana is

from Washington; Melbourne is farther from Liverpool than Manila is from San Francisco. . . .

The commercial supremacy of the Republic means that this Nation is to be the sovereign factor in the

peace of the world. For the conflicts of the future are to be conflicts of trade-struggles for markets-

commercial wars for existence. And the golden rule of peace is impregnability of position and

invincibility of preparedness. So, we see England, the greatest strategist of history, plant her flag and her

cannon on Gibraltar, at Quebec, in the Bermudas, at Vancouver, everywhere.

So Hawaii furnishes us a naval base in the heart of the Pacific; the Ladrones another, a voyage further

on; Manila another, at the gates of Asia - Asia, to the trade of whose hundreds of millions American

merchants, manufacturers, farmers, have as good right as those of Germany or France or Russia or

England; Asia, whose commerce with the United Kingdom alone amounts to hundreds of millions of

dollars every year; Asia, to whom Germany looks to take her surplus products; Asia, whose doors must

not be shut against American trade. Within five decades the bulk of Oriental commerce will be ours.

The Matter of the Philippines — http://edsitement.neh.gov/lesson-plan/birth-american-empire-lesson-3-matter-philippines

Permission is granted to educators to reproduce th is worksheet fo r c lassroom use 7

The Matter of the Philippines

Student Name ___ Date ________________

Philippines Council Meeting—Group B (Economists)

Directions: You are part of an economic advisory group to President McKinley, who has asked you to

prepare him for a Cabinet meeting to discuss America's course of action with regard to the Philippines.

The United States has just obtained the islands from Spain in the Treaty of Paris (Document 1, above)

and the Senate will soon consider ratification of the Treaty. The administration's plans to deal with the

islands will affect the Senate's vote as well as the 1900 Presidential campaign and U.S. relations with

other nations. You are aware that the President recently met with a group of church leaders and

expressed his personal opinion (Document 2, above) -- but you should consider the audience to whom

he was speaking and should not assume these views to be final. You should also consider signs of a

growing insurrection against American rule by the native population, although the extent of this

resistance has yet to be determined. Write a memo to the President in which you recommend and

defend one of the following options.

 Negotiate the return of the Philippines to Spain, with strict guarantees by Spain of human rights

and political autonomy for the islands

 Grant independence after a short transitional period, with an American protectorate relationship

made part of the Philippine Constitution

 Grant independence with no political relationship, but with American possession of a naval base

on the islands

 Turn the islands over to a relatively friendly power (e.g., Britain) in exchange for economic or

other concessions (e.g., annexation of Canada)

 Govern the islands jointly with a consortium of great powers

 Annex and govern the Philippines as an American colony, with a commitment to improve

conditions on the islands -- independence may be considered in the future

Your Group should evaluate these options according to which best supports America's economic

interests in the world, and especially long-standing U.S. efforts to expand access to foreign markets.

You will recognize that the United States has other interests besides trade and that the search for market

access can lead to political and military difficulties with other powers, as well as with the peoples

directly affected.

This memo should have at least two quotes from each document, the inclusion of outside material from

lessons in class, and should be at least one page in length. You should also be prepared to challenge

arguments made to the President by the other Advisory Groups, and identify for the President positions

opposed to yours that emerged during the national debate over the Philippines.

The Matter of the Philippines — http://edsitement.neh.gov/lesson-plan/birth-american-empire-lesson-3-matter-philippines

Permission is granted to educators to reproduce th is worksheet fo r c lassroom use 8

The Economic Basis of Imperialism, Charles A. Conant: http://memory.loc.gov/cgi-

bin/query/r?ammem/ncps:@field(DOCID+@lit(ABQ7578-0167-33))::

Charles A. Conant, an expert on banking and finance, was a Washington, D.C. correspondent for the

New York Journal of Commerce. He wrote influential essays on East Asia which argued that

imperialism was a natural, necessary, and ultimately positive outgrowth of capitalism.

…The United States to-day seem about to enter upon a path marked out for them as the children of the

Anglo-Saxon race, not yet traversed because there has been so much to do at home. Almost as if by

magic, the importance of naval power as the advance agent of commercial supremacy has flashed upon

the mind of the country…demanding new outlets for American capital and new opportunities for

American enterprise.

…For the means of finding new productive employments for capital, therefore, it is necessary that the

great industrial countries should turn to countries which have not felt the pulse of modern progress. Such

countries have yet to be equipped with the mechanism of production and of luxury, which has been

created in the progressive countries by the savings of recent generations. They have not only to obtain

buildings and machinery the necessary elements in producing machine-made goods but they have

to build their roads, drain their marshes, dam their rivers, build aqueducts for their water supplies and

sewers for their towns and cities. Asia and Africa are the most promising of these countries. Japan has

already made her entry…into the modern industrial world. The increased capacity of her people for

production, giving them increased command over the products of other peoples, is producing its natural

effect in the rise of wages and increased importations. China, Siberia and the islands which have

languished so long under Spanish inertia, are likely to follow, perhaps with more halting steps, in the

footsteps of Japan. The opening of railways and canals will afford employment for the masses of capital

piling up in Europe and the United States, which will be profitable if the merchandise is found to feed

the new means of transportation.

Existing commodities now imported from the interior of these countries at great cost will be swept on

paths of steel to the sea-coast, with the result of reducing their cost, increasing their consumption, and

benefiting at once both producer and purchaser. The United States cannot afford to adhere to a policy of

isolation while other nations are reaching out for the command of these new markets. The United States

are still large users of foreign capital, but American investors are not willing to see the return upon their

investments reduced to the European level. Interest rates have greatly declined here within the last five

years. New markets and new opportunities for investment must be found if surplus capital is to be

profitably employed. In pointing out the necessity that the United States shall enter upon a broad

national policy, it need not be determined in just what manner that policy shall be worked out. Whether

the United States shall actually acquire territorial possessions, shall set up captain generalships and

garrisons, whether they shall adopt the middle ground of protecting sovereignties nominally

independent, or whether they shall content themselves with naval stations and diplomatic representations

as the basis for asserting their rights to the free commerce of the East, is a matter of detail. The

discussion of the details may be of high importance to our political morality and our historical traditions,

but it bears upon the economic side of the question only so far as a given political policy is necessary to

safeguard and extend commercial interests. The writer is not an advocate of imperialism from sentiment,

but does not fear the name if it means only that the United States shall assert their right to free markets

in all the old countries which are being opened to the surplus resources of the capitalistic countries and

thereby given the benefits of modern civilization.

http://memory.loc.gov/cgi-bin/query/r?ammem/ncps:@field(DOCID+@lit(ABQ7578-0167-33))::
http://memory.loc.gov/cgi-bin/query/r?ammem/ncps:@field(DOCID+@lit(ABQ7578-0167-33))::

The Matter of the Philippines — http://edsitement.neh.gov/lesson-plan/birth-american-empire-lesson-3-matter-philippines

Permission is granted to educators to reproduce th is worksheet fo r c lassroom use 9

Commercial Expansion vs. Colonial Expansion. An Open Letter by Andrew Carnegie, Nov. 20,

1898. Save the Republic: Anti-Imperialist Leaflet: http://memory.loc.gov/cgi-

bin/query/r?ammem/rbpe:@field(DOCID+@lit(rbpe2390200h))

Andrew Carnegie was one of the most important American industrialists of the late 19
th

 and early 20
th

century, the founder of U.S. Steel, and a major philanthropist. Late in life he advocated various causes

associated with international peace and cooperation. He was a prominent opponent of American

annexation of the Philippines.

…Without distant possessions, the republic, solid, compact, safe from the zone of war disturbance, has

captured the world's markets for many products, and only needs a continuance of peaceful conditions to

have the industrial world at its feet.

"Suppose, however, President McKinley, in order to hold the Philippines at all has to grant the "open

door," where will commercial expansion stand then? What will labor in the United States say to the

recreant President? What compensation is it to have?

…"Let the President take either horn of the dilemma, and his policy of what he himself has called

'criminal aggression' fails. Let him open the door to the world and he antagonizes American labor. Let

him consider the Philippines part of the United States, and therefore entitled under the constitution to

free trade with, as part of, the United States, and its door closed except through the high tariff to all other

nations, and he antagonizes the whole of Europe and has war upon his hands to a certainty--this time no

weak Spain to deal with, but the overwhelming naval power of Europe.

"The republic will escape the threatened danger and hold fast to the policy of the fathers, which has

made it the most prosperous nation the world ever saw and brought the industrial supremacy of the

world within its grasp under the ægis of peace and security--The one industrial nation free from the

unceasing danger of wars and rumors of wars which keep every shipyard, every armor plant, every gun

factory in the world busy night and day, Saturdays and Sundays, preparing engines for the coming

struggle between the nations of Europe."

http://memory.loc.gov/cgi-bin/query/r?ammem/rbpe:@field(DOCID+@lit(rbpe2390200h))
http://memory.loc.gov/cgi-bin/query/r?ammem/rbpe:@field(DOCID+@lit(rbpe2390200h))

The Matter of the Philippines — http://edsitement.neh.gov/lesson-plan/birth-american-empire-lesson-3-matter-philippines

Permission is granted to educators to reproduce th is worksheet fo r c lassroom use 10

The Matter of the Philippines

Student Name ___ Date ________________

Philippines Council Meeting—Group C (Political/Moralists)

Directions: You are part of a political advisory group to President McKinley, who has asked you to

prepare him for a Cabinet meeting to discuss America's course of action with regard to the Philippines.

The United States has just obtained the islands from Spain in the Treaty of Paris (Document 1, above)

and the Senate will soon consider ratification of the Treaty. The administration's plans to deal with the

islands will affect the Senate's vote as well as the 1900 Presidential campaign and U.S. relations with

other nations. You are aware that the President recently met with a group of church leaders and

expressed his personal opinion (Document 2, above) -- but you should consider the audience to whom

he was speaking and should not assume these views to be final. You should also consider signs of a

growing insurrection against American rule by the native population, although the extent of this

resistance has yet to be determined. Write a memo to the President in which you recommend and

defend one of the following options.

 Negotiate the return of the Philippines to Spain, with strict guarantees by Spain of human rights

and political autonomy for the islands

 Grant independence after a short transitional period, with an American protectorate relationship

made part of the Philippine Constitution

 Grant independence with no political relationship, but with American possession of a naval base

on the islands

 Turn the islands over to a relatively friendly power (e.g., Britain) in exchange for economic or

other concessions (e.g., annexation of Canada)

 Govern the islands jointly with a consortium of great powers

 Annex and govern the Philippines as an American colony, with a commitment to improve

conditions on the islands -- independence may be considered in the future

Your Group should evaluate these options according to which one best reflects America's sense of its

political and moral purpose at home and abroad. You will recognize that some Americans -- but by no

means all -- believe that the national mission is linked with the promotion of religious as well as secular

principles.

This memo should have at least two quotes from each document, the inclusion of outside material from

lessons in class, and should be at least one page in length. You should also be prepared to challenge

arguments made to the President by the other Advisory Groups, and identify for the President positions

opposed to yours that emerged during the national debate over the Philippines.

The Matter of the Philippines — http://edsitement.neh.gov/lesson-plan/birth-american-empire-lesson-3-matter-philippines

Permission is granted to educators to reproduce th is worksheet fo r c lassroom use 11

Thoughts on American Imperialism, Carl Schurz: http://memory.loc.gov/cgi-

bin/query/r?ammem/ncps:@field(DOCID+@lit(ABP2287-0056-163))::

Carl Schurz, a German immigrant, had a lifelong relationship with the Republican Party as a liberal

Republican Senator from Missouri from 1869-1875, and also serving later as Secretary of the Interior.

After his public service, he remained vocal up to his death as an Editorial Writer for Harper’s Weekly

Magazine. After his public service, he argued vociferously for social and political reform and against

American imperialism. He opposed the Spanish-American War and denounced the annexation of Cuba,

the Philippines and Puerto Rico as unconstitutional and a violation of the principles of the Declaration

of Independence.

The results of the war with Spain imposes upon the American people the momentous duty of

determining whether they will continue the traditional policy under which they have achieved their

present prosperity, greatness, and power, or whether they will adopt a new course, the issue of which is,

to say the least, highly problematical, and which, if once entered upon, can, according to all human

foresight, never be retraced. Under such circumstances they should be specially careful not to permit

themselves to be influenced in their decision by high-sounding phrases of indefinite meaning, by vague

generalities, or by seductive catchwords appealing to unreasoning pride and reckless ambition. More

than ever true patriotism now demands the exercise of the soberest possible discernment.

… I am far from denying that this republic, as one of the great powers of the world, has its

responsibilities. But what is it responsible for? Is it to be held, or to hold itself, responsible for the

correction of all wrongs done by strong nations to weak ones, or by powerful oppressors to helpless

populations? Is it, in other words, responsible for the general dispensation of righteousness throughout

the world?

…When we are asked whether a nation should, in this respect, do nothing for the outside world because

it cannot do all, or because it is not perfect itself, the answer is that to be true to its responsibility and its

duty, a nation should conscientiously seek to ascertain for itself how it can make its conduct most useful,

morally as well as materially, to its own members as well as generally to mankind, and then devote its

energies to the task of reaching the highest possible degree of that usefulness.

...But how if this war of humanity and disinterested benevolence be turned into a war of conquest? How

if Cuba or any other of the conquered islands be kept by the United States as a permanent possession?

What then? And here let me remark that, from the moral point of view, it matters nothing whether the

conquest be that of Cuba, or of Porto Rico, or of the Philippines, or of all of them. The resolution

adopted by Congress was meant to be understood as heralding this czar to the world, distinctly and

emphatically, as a war of liberation, and not of conquest. …What, then, will follow if the United States

commit this breach of faith? What could our answer be if the world should say of the American people

that they are wolves in sheep’s clothing, rapacious land-grabbers posing as unselfish champions of

freedom and humanity, false pretenders who have proved the truth of all that has been said by their

detractors as to their hypocrisy and greed, and whose word can never again be trusted? And how will

that cause of civilization fare which consists in the credit of democratic institutions, of the government

of, by, and for the people, for which the American people are above all things responsible, and the

maintenance of which is above all things their duty and mission? Will not those appear right who say

that democratic government is not only no guaranty of peace, but that it is capable of the worst kind of

war, the war of conquest, and of resorting to that kind of war, too, as a hypocrite and false pretender?

Such a loss of character in itself a most deplorable moral calamity, would be followed by political

consequences of a very serious nature…

http://memory.loc.gov/cgi-bin/query/r?ammem/ncps:@field(DOCID+@lit(ABP2287-0056-163))::
http://memory.loc.gov/cgi-bin/query/r?ammem/ncps:@field(DOCID+@lit(ABP2287-0056-163))::

The Matter of the Philippines — http://edsitement.neh.gov/lesson-plan/birth-american-empire-lesson-3-matter-philippines

Permission is granted to educators to reproduce th is worksheet fo r c lassroom use 12

Imperialism and Christianity, Rev. F.W. Farrar: http://memory.loc.gov/cgi-

bin/query/r?ammem/ncps:@field(DOCID+@lit(ABQ7578-0171-31))::

Reverend Frederic William Farrar was an English theological writer, and Dean of Canterbury (Head of

the Chapter of Canterbury Cathedral). He was a believer in universal reconciliation and thought that

all people would eventually be saved, a view which some American churchgoers and extrapolated to

defend missionary and imperialist activities abroad.

…It is easy for those who hold that war is anti-Christian to draw frightful pictures of the miseries which

all war must necessarily involve. They have only to quote from the many descriptions of modern battles,

when the shot and shell rush screaming through the air, and when many a dire wound is inflicted which

may shatter all the hopes, and all the usefulness, of some young and gallant life…Or they will dwell in

the lifelong anguish of the many who must inevitably suffer, the helpless widows and fatherless little

ones, left thenceforth to maintain the hard struggle of life, with broken hearts, against adverse

conditions. They ask whether the Savior of the world permits his followers, under any circumstances, to

shoot each other down by tens of thousands, by way of relieving the oppressed and maintaining the

cause of justice and equity between man and man?

…In spite of all this, we answer with entire conviction, that war, in any just and holy cause, is not only

defensible, but is a positive duty. If all men were just, if all men loved each other, war would, indeed, be

unnecessary; but, as law-courts and policemen and prisons are necessary, even in the polity of a

Christian nation, so, while the world continues to be what it is, the suppression of all appeals to the

decision of war would involve the certain and absolute triumph of robbery, oppression, greed and

injustice. The occasional necessity for the resort to war, in order to settle serious notional differences, is

recognized throughout the whole of Holy Scripture. There are whole books of the Old Testament which

ring with the clash of conflict. …War is but the collective form of the age-long, unceasing conflict of the

human race against the usurpations of tyrannous evil.

…There has scarcely been any war in which some of the finest elements of virtue have not been educed.

What splendor of self-sacrifice, what unflinching battle-brunt of heroism, what sense of the absolute

supremacy of duty, does war call forth, even in the humblest and most ignorant soldiers! …But if, in so

many thousands of instances, war thus calls forth the finest feelings of even the most ordinary men, it

also, undoubtedly, has tended again and again to save whole nations from the eating canker of those

vices which too often grow up in the long continuance of peace.

Are Missionaries "Imperialists"? Letter to Boston Herald from Rev. James. L. Barton, Secretary

of the American Board of Foreign Missions. Save the Republic: Anti-Imperialist Leaflet:

http://memory.loc.gov/cgi-bin/query/r?ammem/rbpe:@field(DOCID+@lit(rbpe2390200h))

Reverend James L. Barton served as the Foreign Secretary of the American Board of Commissioners for

Foreign Missions, the first and most prominent American Christian missionary agency, which was

actively engaged in China and East Asia. Barton later wrote extensively about the differences between

the Christian and Islamic theologies.

It is not my custom to write letters to newspapers, but I feel constrained to send you this note at this time

because of an editorial in Wednesday morning's Herald on "Religion and Imperialism," in which you

http://memory.loc.gov/cgi-bin/query/r?ammem/ncps:@field(DOCID+@lit(ABQ7578-0171-31))::
http://memory.loc.gov/cgi-bin/query/r?ammem/ncps:@field(DOCID+@lit(ABQ7578-0171-31))::
http://memory.loc.gov/cgi-bin/query/r?ammem/rbpe:@field(DOCID+@lit(rbpe2390200h

The Matter of the Philippines — http://edsitement.neh.gov/lesson-plan/birth-american-empire-lesson-3-matter-philippines

Permission is granted to educators to reproduce th is worksheet fo r c lassroom use 13

state that: "It is worthy of notice that the most active of those in this country interested in missionary

efforts are also the strongest advocates of an extension of the influence and authority of the United

States over what have been in the past foreign countries."

…I cannot speak for missionaries of other mission boards, nor am I in a position to speak for all the 540

missionaries of our own board, but I know the opinion of a large number of the missionaries of our

board and of others, and I do not know one who is in favor of an imperialistic policy; and, more than

this, I have never heard this policy advocated by the officers of our board or of any other, and I am very

certain that were that utterance in my hearing.

On the other hand, I have constantly heard the officers and missionaries of the American board express

regret that the policy of imperialism was likely to prevail. Hitherto our missionaries have gone to the

ends of the earth carrying on their work, and it has never been charged upon them that they were the

forerunners of the colonies to be planted which in turn were to lead to a protectorate from the home

country, if not annexation. Missionaries from England, Germany and France have been open to these

charges, and thereby their influence has been greatly narrowed and their efforts misinterpreted, while

our own missionaries have been entirely unhampered.

I think I state what would be most generally received by the officers and members of our own board

when I say we should be most loath to ask the extension of an American protectorate over any non-

Christian country on the ground that thus our missionaries would be more free to carry on their work.

We believe that it would be most disastrous to our work to have this step taken for it would be

impossible to separate in the minds of the people missionary enterprise from government interference. It

would give the appearance of the propagation of Christianity and the establishment of Christian

institutions through government aid.

We do not believe in this, and want to avoid any such appearance, both before the people to whom we

are attempting to carry our best American Christian civilization, and before the world, which is quick to

criticise missionary effort and sometimes eager to misinterpret missionary motives.

The Matter of the Philippines — http://edsitement.neh.gov/lesson-plan/birth-american-empire-lesson-3-matter-philippines

Permission is granted to educators to reproduce th is worksheet fo r c lassroom use 14

The Matter of the Philippines

Student Name ___ Date ________________

Directions: After reading the documents for your group, compose a memo to the President outlining

your recommendation for what to do with the Philippines.

Date:

To:

From:

Re:

The Matter of the Philippines — http://edsitement.neh.gov/lesson-plan/birth-american-empire-lesson-3-matter-philippines

Permission is granted to educators to reproduce th is worksheet fo r c lassroom use 15

