The Teller Amendment, 1898

The Teller Amendment, 1898

Whereas the abhorrent conditions which have existed for more than three years in the Island of Cuba, so near our own borders, have shocked the moral sense of the people of the United States, have been a disgrace to Christian civilization, culminating, as they have, in the destruction of a United States battle ship, with two hundred and sixtysix of its officers and crew, while on a friendly visit in the harbor of Havana, and can not longer be endured, as has been set forth by the President of the United States in his message to Congress of April eleventh, eighteen hundred and ninety-eight, upon which the action of Congress was invited: Therefore,

Resolved, First. That the people of the Island of Cuba are, of right ought to be, free and independent.

Second. That it is the duty of the United States to demand, and the Government of the United States does hereby demand, that the Government of Spain at once relinquish its authority and government in the Island of Cuba and withdraw its land and naval forces from Cuba and Cuban waters.

Third. That the President of the United States be, and he hereby is, directed and empowered to use the entire land and naval forces of the United States, and to call into the actual service of the United States the militia of the several States, to such extent as may be necessary to carry these resolutions into effect.

Fourth. That the United States hereby disclaims any disposition or intention to exercise sovereignty, jurisdiction, or control over said Island except for the pacification thereof, and asserts its determination, when that is accomplished, to leave the government and control of the Island to its people.