	U.S. Marine Corps. JROTC
Category 2 – Citizenship

Skill 3 – National Defense

The United States Can Declare War

 and Maintain a Navy

	Purpose

All nations, by the very fact that they exist as nations, have the power to declare war, to make peace, as well as to conduct diplomatic relations with other nations. The United States is no different from any other country in this respect. The U.S. Constitution in Article I Section 8 Clause 11 states that Congress has the authority to declare war.

If a nation has the power to declare war and to make peace, and hopes to maintain that peace, it seems only logical to conclude that a nation with a shoreline must maintain a Navy. Without a navy, how could a nation protect its ports and waterways? How could a nation conduct commerce between its own ports and across the oceans? It is no wonder that the founding fathers clearly stated in Article I Section 8 Clause 13 of the U.S. Constitution that Congress has the power to provide and maintain a Navy.

You might wonder why one country declares war on another? There can be many reasons. This chapter will look at the two powers to declare war and maintain a naval service and examine the five declared wars in which the United States has engaged over the past two centuries.

Introduction

The Constitution of the United States documents the fundamental laws of the United States of America. Fifty-five delegates to the Constitutional Convention drew up the Constitution in Philadelphia during the summer of 1787. It was ratified by the states in 1788. The Constitution defines distinct powers for the Congress of the United States, the President, and the Federal Courts. This division of authority is known as a system of checks and balances, and it ensures that no one branch of government can dominate the others. The Constitution also establishes and limits the authority of the Federal Government over the states and spells out freedoms and liberties for U.S. citizens.

Two of the powers that the delegates felt were essential to include in the Constitution were the power to declare war and the authority to establish and maintain a naval force.
[image: image1.wmf]

The Authority to Declare War

The power “to declare war” found in the U.S. Constitution (Article 1 Section 8 Clause 11) is generally thought of as an inherent power of all nations. In other words, it is a power that exists as a permanent and inseparable attribute of a nation.

When our country was not yet a nation but was 13 united colonies, we created the Continental Congress to act as if these colonies were one nation. The Continental Congress, composed of delegates from each of the thirteen colonies, exercised the powers of war and peace, raised an army, created a navy, and adopted the Declaration of Independence. When the American colonies separated themselves from Great Britain with that declaration, they separated as a unit. The powers of sovereignty (the supreme and independent power or authority of a state) passed from Great Britain to the newly formed nation -- the United States of America. In other words, the Constitution did not really “grant” the Federal Government the power to declare war. The power to declare war is a power of any and all nations simply because they are nations.

In the Supreme Court ruling of 1936, United States v. Custis-Wright, Corp., Justice Sutherland explained the logic of this thinking in the following way:

It results that the investment [to furnish with power or authority] of the Federal Government with the powers of external sovereignty did not depend upon the affirmative grants of the Constitution. The power to declare and wage war, to conclude peace, to make treaties, to maintain diplomatic relations with other sovereignties, if they had never been mentioned in the Constitution, would have vested in the Federal Government as necessary concomitants [i.e., attribute or quality] of nationality.

Provide and Maintain a Navy

Many of our nation’s founders argued in favor of including the power “to provide and maintain a Navy” (Article I Section 8 Clause 13) in the Constitution. They felt it was necessary to protect the nation’s commerce and navigation. In fact, they asserted that one of the great purposes of the Constitution was the encouragement and protection of navigation and trade. Without a navy, many felt it would be impossible to maintain the rights to our fisheries; to conduct trade and navigation on the country’s lakes and rivers, especially the Mississippi River; and to conduct foreign commerce. In addition, many people argued that the nation required a naval service to protect the entire Atlantic coast. Without a strong navy, we could not protect ourselves against a foreign power in the case of war. We would be susceptible to an enemy invasion. Our maritime towns would be subject to foreign control. Even entrance to and departure from our own ports might be interdicted.

The founders who supported adding language to the Constitution regarding the nation’s power to maintain a navy claimed that naval service would be the cheapest, as well as the best, defense against a foreign enemy. With a navy, the nation would not have to spend great amounts of money to build and maintain numerous forts and garrisons on our seacoast.

Briefly, many people felt maintaining a naval service was not only in the best interest of our national defense, it was also economical.

The general public also favored this position based on our experiences in the war with Great Britain.

Our little navy, by a gallantry and brilliancy of achievement almost without parallel, had literally fought itself into favor, that the nation at large began to awake from its lethargy [lack of interest or concern] on this subject, and to insist upon a policy, which should at once make us respected and formidable abroad, and secure protection and honor at home. (Joseph Story: Commentaries on the Constitution of the United States, Book 3 Chapter XXI.)

[image: image2.wmf]

The Country Declares War

Between 1798 and 1993, there were approximately 234 times in which the United States used its military forces overseas in combat or potential conflict situations. That is about once every six months. The one common characteristic linking most of these military actions is that Congress did not formally declare war.

The United States has used the power to declare war on another nation five times from 1798 to 1993: The War of 1812, the Mexican War of 1846, the Spanish-American War of 1898, World War I, and World War II.

Why does one country declare war on another? There are many reasons. Some of those reasons include the following:

· Interfering in the conduct of international commerce, or interfering in the internal affairs of another country,

· A country’s desire to expand beyond its current borders or spheres of influence,

· An invasion across a country’s borders, the desire to come to the aid of an allied and often weaker nation,

· Any act of aggression on the part of one country over another.

Look at the five declared wars our country has experienced in the last 200 years.

War of 1812

Despite the desire of the United States to insulate itself from European affairs, the Napoleonic Wars (1799 – 1815) pulled the United States into a trade war with England and France. Starting in 1805, English ships captured American vessels engaged in trade with the French West Indies. Similarly, the French intervened in American trade with the British. Hoping to resolve the matter, Jefferson signed the Embargo Act of 1807 forbidding all trade with foreign nations.

Although the Embargo Act intended to bring England and France to terms, instead it slowed the growth of American commerce and was difficult to enforce. Congress and President James Madison withdrew the Embargo Act in 1809 with the Non-Intercourse Act, giving the President the authority to allow trade with selected foreign powers. Trade relations between the nations proved difficult, however, and in 1810 resulted in Madison authorizing trade with France, but not with England.

By 1811 the longstanding tensions between the United States and Great Britain were very intense. Americans were outraged at the British Navy’s practice of impressing American sailors into involuntary service. On the Western Frontier, the British were accused of inciting Native American attacks on white settlers. The United States was still in dispute with the British over certain land areas (Northwest Territories and the border with Canada). We were interested in acquiring more territory for ourselves. There were, in fact, those in the U.S. who wished to take over Canada.

A small group of “War Hawks” emerged and called for American military action against British intrusions on the young nation’s sovereignty. Among the “War Hawks” were future national leaders like Henry Clay of Kentucky and John C. Calhoun of South Carolina. New England, however, opposed the war, fearing it would stifle the region’s economy.

On June 1, 1812, President James Madison asked Congress to declare war on Great Britain. The formal declaration was made on July 18, 1812. Madison began his speech to Congress in this fashion:

What, Mr. Speaker, are we now called on to decide? It is, whether we will resist by force the attempt, made by the [British] Government, to subject our maritime rights to the arbitrary and capricious rule of her will; for my part I am not prepared to say that this country shall submit to have her commerce interdicted or regulated, by any foreign nation. Sir, I prefer war to submission.

Mexican War (1846)

Because Mexico never recognized Texas’s independence, Mexicans technically considered the United States’s annexation of Texas as an act of war. President Polk, whose expansionist goals were well known, sent General Zachary Taylor to Texas and in 1846 ordered him to advance to the Rio Grande. This action triggered a border dispute with Mexican troops because Mexico claimed the Nueces River farther north was the Texan border.

Mexican troops attacked a scouting group of American soldiers. Polk used the skirmish to claim that Mexico had invaded the United States and asked Congress to declare war, which it did. American troops quickly won victories in California and embarked on three campaigns to seize what is today the American Southwest. They captured Mexico City with a force commanded by General Winfield Scott. American soldiers won a series of victories. The war was very popular at home. A sudden outpouring of books, newspaper stories, poems, and songs celebrated the war, the first to take place outside the borders of the United States.

Spanish-American War (1898)

On February 15, 1898, an explosion killed 266 United States sailors on the Maine while the warship was anchored in Havana, Cuba. Investigations many years later showed that a fire in the ship’s coalbunker triggered the disaster. Nevertheless, the accident came at a time when expansionist fever ran high in the United States. Many newspapers and politicians actively encouraged anti-Spanish resentment for the treatment of Cuban revolutionaries. When the Maine blew up in the Spanish harbor, newspapers, politicians, and the public demanded retribution against Spain.

On April 11, 1898, President William McKinley asked Congress for a declaration of war, even though the day before Spain had agreed to United States demands in Cuba. On April 25, war was formally declared. Starting in the 1880’s, naval officers such as Alfred Thayer Mahan and Commodore George Dewey advocated a naval buildup as the key to United States securing national greatness. By the time the Spanish-American War arrived, the United States boasted a heavily armed, modern navy.

President Theodore Roosevelt told Commodore Perry to be ready to attack the Spanish fleet docked in Manilla Bay in the Philippines. When the war was declared, Dewey sailed into the harbor and annihilated the Spanish fleet.

World War I (1917)

When Woodrow Wilson ran for re-election in 1916, he pledged to keep the United States out of war. He actually ran on the ticket, “He kept us out of war.” At this time in our nation’s history, isolationist sentiment ran deep. In addition, at the outset of the war, it was unclear which side the United States would take. Many German- and Irish-Americans opposed intervening on the side of the allies. In 1916, United States troops had engaged in several border conflicts with Mexico after the United States had attempted to influence domestic politics. Although the two countries had reached a peace agreement, tensions remained.

By early 1917, however, the United States found it increasingly difficult to maintain its neutral stance. There were strong financial ties between the British and American financial communities. In addition, Germany had used submarines to sink merchant vessels. Although it had suspended the sinking of neutral vessels, Germany was just about to restore the policy. The Germans were about to rescind the Sussex Pledge, which restricted submarine attacks. It was not just neutral vessels; it was also sinking vessels without warning. Confident that Germany was on the verge of knocking Russia out of the war, the German foreign minister, Arthur Zimmerman, sent a message. In it, he proposed that Mexico and Japan ally themselves with Germany if the United States entered the war when Germany lifted its ban on unrestricted submarine warfare. The Zimmerman Note offered Texas, Arizona, and New Mexico to the Mexicans in return for their support.

The British intercepted the telegram and used its contents to influence the U.S. to be anti-German, before forwarding the telegram to the United States. Wilson released the contents of the note to the public. The release of the contents of the message made American sentiment swing strongly to the Allied cause. The message also alerted the nation to the fact that the war was not just a European affair.

With the resumption of submarine attacks on neutral ships in the Atlantic Ocean, President Wilson decided to seek a declaration of war from Congress. When Wilson made the request on April 2, 1917, to declare war, 209 Americans had died in the attacks, 28 of them on American ships, since the start of World War I in 1914. The most spectacular sinking had been the British ship Lusitania on May 7, 1915, killing 128 Americans. Germany claimed (correctly as it turned out) that the ocean liner was carrying ammunition bound for Great Britain. Nevertheless, Americans were outraged at the German aggression, and it became pretty clear that we would become a member of the Allies. Two days after Wilson’s speech, Congress declared war on Germany.

World War II

On January 6, 1941, Franklin D. Roosevelt delivered his famous “Four Freedoms Speech” outlining the principles for which the United States would be willing to go to war. The four freedoms he outlined were freedom of speech, freedom of worship, freedom from want, and freedom from fear.

Desperate for supplies to protect England, British Prime Minister Winston Churchill begged Roosevelt for assistance to prevent Germany’s expected invasion. By early 1941, Roosevelt had no doubt that the United States needed to throw its weight behind England.

Just before dawn on December 7, 1941, the Japanese Air Force launched a surprise attack against the United States Pacific Fleet in Pearl Harbor, Hawaii, destroying most of the battleships. Casualties totaled 2,280 killed and 1,109 wounded. At the same time, Japanese forces successfully attacked the Philippines, Guam, Midway, Hong Kong, the Malay Peninsula, and several other military bases.

On December 8, stunned by the strike, Roosevelt asked Congress to declare war against Japan. Congress unanimously approved the request the same day. Three days later, Germany and Italy declared war on the United States.

The opening lines of Roosevelt’s speech to the Congress remain forever in our minds:

“Yesterday, December 7, 1941 – a date which will live in infamy – the United States of America was suddenly and deliberately attacked by naval and air forces of the Empire of Japan.”

Conclusion

Wars are declared for a variety of reasons. Depending on the policies of the national government, attitudes of the general population, and the time period, wars can be the result of a nation’s desire to expand its sphere of influence or remain isolated and focused only on its own interests. A nation may desire to gain additional territory, defend its friends and allies, or combat the aggressive actions of another country. Many reasons have prompted wars over the centuries. Nations such as the United States have the power to declare war, and have set forth that power in documents, just as we have in our U.S. Constitution. The writers of our Constitution found it essential to include the power to declare war and the authority to provide and maintain a navy in order to protect and defend our nation’s liberty and freedoms. (

31

