Lee Farmer

Study guide

Caribbean (War of Jenkins Ear-1999)

Caribbean
I. War of Jenkins’s Ear

a. Treaty of 1713- gave British limited trading rights in Spanish America later involved much bickering over smuggling.

i. Spain and Britain fight over trading rights. Because the Treaty of Utecht (1713), which ended Queen Anne’s war, stated that Britain could participate in slave trade with Caribbean lands.
b. English Captain Jenkins encounters Spanish revenue authorities. Jenkins’s ear gets chopped off.

c. War of Jenkins’s Ear starts shortly after in 1739 in Caribbean Sea.

d. Jenkins’s Ear leads to a merger with the large scale War of Austrian Succession in Europe. Known as King George’s War in America.

e. The war ended with the Treaty of Aix-la-Chapelle in 1748.

II. Seven Years’ War

a. Continuation of the War of American Succession

b. Between France and Great Britain

c. Wanted control of wealthy sugar plantations

d. Treaty of Paris ends was

i. Treaty split up land between the countries

ii. French got many lands in Caribbean while the British traded their sugar plantations for North American land.

III. Britain passes Sugar Duties Act

a. Sugar act

b. Tightened trade restrictions caused an uproar in the North American colonies since they would be forced to stop trading with the French islands for sugar altogether.

IV. Britain passes the stamp act

a. Stamp Act angered North Americans because it was a tax directly on the people that paid the British soldiers and governors that were in America.

b. Caribbean was at first against Stamp tax but eventually had to turn against American colonies.

V. American Revolutionary war begins

a. Both French and the Spanish both aided the American colonists in the was but French didn’t enter until victory was inevitable and Spain was trying to win bank land in the Caribbean

VI. Treaty of Paris

a. Declared the Independence of America to the world

i. In 1783, a new country became part of the New World

b. France and Spain both allied the American colonies to help insure American’s victory

c. France and Spain did not manage to expel Britain from the Caribbean, and the nation’s power would remain in the islands, despite the many wars that had been fought.

VII. Napoleon comes to power in Caribbean

a. France came together under Napoleon Bonaparte in the Caribbean islands

b. Napoleon’s goal was to re-establish the former French empire and bring France back to glory

c. The 1801 Peace of Amiens ended the fighting with Britain, and Britain returned all the French territories in the Caribbean except Trinidad. Meanwhile, Spain returned Louisiana to the French in the same year.

d. The end to this devastation came in January of 1804(First Black Nation (fear of slave revolts) when Dessalines and his generals declared the independent state of Haiti.

VIII. Ostend Manifesto

a. Secret document written in 1854 by U.S. diplomats at Ostend, Belgium, describing a plan to acquire Cuba from Spain

b. Offer to pay 130 million for it. If Spain refused then was would be declared.

c. Word leaked out and Northerners were enraged and through the Southerners were using this as a way to expand slavery.

d. Document eventually died out

IX. African and Chinese immigrants went to the Caribbean

X. New Spanish Government

a. Impose harsh laws on Cuba

b. Cubans were hoping for American annexation, but a new Spanish government came.

c. Cubans started revolts that eventually led to the Ten Years’ War

XI. Ten Years’ War

a. Spanish Civil War led to:

i. 1871- All adult males could vote on French islands

ii. 1873- Puerto Rican slaves freed and owners compensated by Spain

b. 1874- Spanish Civil War end and Spain send troops to Cuba

XII. 1898 U.S. President McKinley steps between Cuba and Spain

a. President McKinley and the USS Maine to Cuba to protect American interests and investments on the island, as they had helped to finance the sugar mills. However, the ship mysteriously exploded off the cost, and Spain was blamed for the loss of life. McKinley demanded an armistice, as wall as an end to the concentration camps on Cuba, but Spain refused, beginning the Spanish- American war.

b. War ended with the Treaty of Paris.

XIII. 1900 first election in Cuba, held by US

a. Spain granted Cuba its independence. This wasn’t Spain’s only loss form the Treaty of Paris, as it also ceded Puerto Rico and Guam to the U.S. The U.S. set up a military government in Cuba and held restricted elections in 1900

XIV. Platt Amendment

a. In 1901, Cuba updated its Constitution with the Platt Amendment, which included specifications like the lease of naval bases to the U.S. ensuring and American presence on the island throughout modern history.

XV. U.S. troops sent to Cuba after uprising by José Miguel Gomez

a. Gerardo Machado y Morales becomes Cuba’s president, later dictator

b. US forces resignation of Cuba’s President Machado

c. Sergeant Fulgencio Batista’s government

d. Roosevelt and US recognize Batista’s government

e. Dollar Diplomacy - Taft < (your side notes)

XVI. Platt Amendment annulled but maintained US naval base.

XVII. Batista leads a second coup and takes leadership in Cuba

a. Fidel Castro leads a revolt against Batista in Cuba(1959)
b. Batista leaves Cuba with much of its treasury

c. Fidel Castro takes leadership in Cuba, begins taking control of businesses

d. Castro declares his communist intent for Cuba

e. President Eisenhower broke diplomatic relations with Cuba in 1961 after Castro seized American businesses. By this time, Castro had already cultivated relations with Communist Russia

XVIII. Bay of Pigs invasion on Cuba

a. Kennedy planned the Bay of Pig invasion

b. Planned to take over Cuba and Fidel Castro, but the invasion failed.

XIX. Cuban Missile Crisis.

a. Americans found out that communist Cuba had missiles in that they would use to launch at the US in case of any attack.

i. What was not known until later was that they were ready to launch and there was a general with his hand on the launch button ready to fire at any moment

b. Jimmy Carter worked to improve relations with Cuba

XX. 1989 Hurricane Hugo devastates many Caribbean islands

a. Many of the Caribbean islands were completely destroyed by this Hurricane

XXI. 1990 Soviet collapse causes changes in Cuba

a. In 1990 the Soviet Union collapsed

b. The Soviet Union greatly helped Cuba financially
c. When the Soviet Union collapsed Cuba’s economy suffered greatly.

XXII. In 1998 Cuba made history by hosting a visit from Pope John Paul II and permitting him to be broadcast without censorship. HE urged the island to break away from socialism, but also urged other countries, particularly the U.S., to break trade restrictions against Cuba.

a. After the Pope’s visit, Castro released some prisoners as a show of his respect for the papal request. Some European nations, including Spain, have reestablished contract with Cuba. Some Caribbean nations have also opened their doors to Castro.

Your Side Notes
· Wilson
· Troops to Nicaragua, Haiti, Dominican Republic
· Troops to Mexico
· FDR- good neighbor policy
· Carter- gave Panama the canal
· Reagan- Contras in Nicaragua
· Bush (41)- troops to overthrow Manuel Noriega in Panama
· Panama Canal – U.S. built after coup kicked out
· U.S. has defacto control of Cuba 1900-1959
· 1600’s – planters from Barbados settle in Charleston→ brought culture/elitism/ slave codes
