Theodore Roosevelt, “Hyphenated Americanism” (1915)

Former President Theodore Roosevelt, October 12, 1915, speech before the Knights of Columbus

 ... There is no room in this country for hyphenated Americanism. When I refer to hyphenated Americans, I do not refer to naturalized Americans. Some of the very best Americans I have ever known were naturalized Americans, Americans born abroad. But a hyphenated American is not an American at all. This is just as true of the man who puts "native" before the hyphen as of the man who puts German or Irish or English or French before the hyphen. Americanism is a matter of the spirit and of the soul. Our allegiance must be purely to the United States. We must unsparingly condemn any man who holds any other allegiance. But if he is heartily and singly loyal to this Republic, then no matter where he was born, he is just as good an American as any one else.

The one absolutely certain way of bringing this nation to ruin, of preventing all possibility of its continuing to be a nation at all, would be to permit it to become a tangle of squabbling nationalities, an intricate knot of German-Americans, Irish-Americans, English-Americans, French-Americans, Scandinavian-Americans or Italian-Americans, each preserving its separate nationality, each at heart feeling more sympathy with Europeans of that nationality, than with the other citizens of the American Republic. The men who do not become Americans and nothing else are hyphenated Americans; and there ought to be no room for them in this country. The man who calls himself an American citizen and who yet shows by his actions that he is primarily the citizen of a foreign land, plays a thoroughly mischievous part in the life of our body politic. He has no place here; and the sooner he returns to the land to which he feels his real heart-allegiance, the better it will be for every good American. There is no such thing as a hyphenated American who is a good American. The only man who is a good American is the man who is an American and nothing else.

For an American citizen to vote as a German-American, an Irish-American, or an English-American, is to be a traitor to American institutions; and those hyphenated Americans who terrorize American politicians by threats of the foreign vote are engaged in treason to the American Republic.

The foreign-born population of this country must be an Americanized population - no other kind can fight the battles of America either in war or peace. It must talk the language of its native-born fellow-citizens, it must possess American citizenship and American ideals. It must stand firm by its oath of allegiance in word and deed and must show that in very fact it has renounced allegiance to every prince, potentate, or foreign government. It must be maintained on an American standard of living so as to prevent labor disturbances in important plants and at critical times. None of these objects can be secured as long as we have immigrant colonies, ghettos, and immigrant sections, and above all they cannot be assured so long as we consider the immigrant only as an industrial asset. The immigrant must not be allowed to drift or to be put at the mercy of the exploiter. Our object is to not to imitate one of the older racial types, but to maintain a new American type and then to secure loyalty to this type. We cannot secure such loyalty unless we make this a country where men shall feel that they have justice and also where they shall feel that they are required to perform the duties imposed upon them.
…We cannot afford to continue to use hundreds of thousands of immigrants merely as industrial assets while they remain social outcasts and menaces any more than fifty years ago we could afford to keep the black man merely as an industrial asset and not as a human being. We cannot afford to build a big industrial plant and herd men and women about it without care for their welfare. We cannot afford to permit squalid overcrowding or the kind of living system which makes impossible the decencies and necessities of life….We cannot afford to run the risk of having in time of war men working on our railways or working in our munitions plants who would in the name of duty to their own foreign countries bring destruction to us.
… All of us, no matter from what land our parents came, no matter in what way we may severally worship our Creator, must stand shoulder to shoulder in a united America for the elimination of race and religious prejudice. We must stand for a reign of equal justice to both big and small. We must insist on the maintenance of the American standard of living.
Teacher’s Guide
Name of Text: Theodore Roosevelt, “Hyphenated Americanism” (1915)
First and Last Names of the Question Composers: Vallarie Larson, Diane Domiteaux, and Ruth Oxborrow

Standards:

H1.4 Define nativism and explain the political and social responses to immigration into the U.S.

CCSS ELA-Literacy. RH 6-8.1Cite specific textual evidence to support analysis of primary and secondary sources

RH 6-8.2 Determine the central ideas or information of a primary or secondary source; provide an accurate summary of the source distinct from prior knowledge or opinions

WH 6-8.2a Introduce a topic clearly, previewing what is to follow; organize ideas, concepts and information into broader categories as appropriate to achieving purpose
	Text Dependent Questions

	Teacher Notes and Possible Textual Evidence

For Student Answers

	What do you learn from Lines 1 and 2 of the text?
	This is a speech given by Theodore Roosevelt to the Knights of Columbus. It was after his presidency (“Former”). The Speech is called “Hyphenated Americanism” It was given in 1915.

	How does Roosevelt define a hyphenated American?
	Line 5-“Not naturalized” Line 7 “Not an American at all” Line 18-19 “The men who do not become Americans and nothing else are hyphenated Americans” Line 20-21 “the man who calls himself an American citizen and who yet shows by his actions that he is primarily the citizen of a foreign land, plays a thoroughly mischievous part in the life of our body politic”

	How does Roosevelt describe the qualities of an Americanized Population?

	Lines 31/32-“can fight the battles of American either in war or peace”

Lines 32/33:“talk the language of its native-born fellow citizens”

Line 33: possess American citizenship and ideals

Lines 34/35-“stand firm in its oath of allegiance in its word and deed and must show that in very fact it has renounced allegiance to every prince, potentate, or foreign government”

Line 36/37: It (an Americanized Population) must be maintained on an American standard of living so as to prevent labor disturbances

	According to Roosevelt, what are the benefits of an Americanized population? For example, what is the benefit of immigrants obtaining and maintaining an “American Standard of Living” (36)

	Line 42-44 “We cannot secure loyalty unless we make this a country where men shall feel that they have justice and also where they shall feel that they are required to perform the duties imposed upon them.”

Line 45-“We cannot afford to continue to use hundreds of thousands of immigrants merely as industrial assets.”

Line 50/51-“We cannot afford to run the risk of having in time of war men working on our railways or working in our munitions plants who would in the name of duty to their own foreign countries bring destruction to us”

	The word plant in line 37 and 48 has multiple meanings. What does it mean? What words in the text help you to figure out the meaning?
	A place of industrial manufacturing,

Line 36-labor, line 39-industrial, line 48-industrial

	An asset describes something a person owns that has value. Roosevelt uses the term “industrial asset” several times in the text. Find these examples in the text and then explain how his use of this term informs his belief about the problem of Hyphenated Americans.
	39: we consider the immigrant only as an industrial asset

46: we cannot afford to continue to use hundreds of thousands of immigrants merely as industrial assets while they remain social outcasts and menaces

47: to keep the black man as an industrial asset not as a human being

Students should conclude that Roosevelt assigns the problem not to immigrants refusing to assimilate but to Established Americans (business owners) who exploit immigrants by treating them as industrial assets, not human beings. He compares the position of immigrants in the industrial sector to African Americans under slavery. He refers to business owners as exploiters much like slave owners exploited slaves.

	In lines 31-53, Roosevelt identifies various “road blocks” that discourage or make it difficult for immigrants to assimilate into American society. Create a T-chart. On the left side list problems originating (beginning) from the immigrant population and on the right side list problems originating from American policies towards immigrants.

	Immigrant Population

American Policies

7-8 put the “native” before American

9-10 mixed allegiance

13-8 feeling more sympathy towards their homeland than to America “becoming a tangle of squabbling” nationalities.

21-22 shows by his actions that he is primarily a citizen of a foreign land and plays a mischievous part in politics

27-30 Hyphenated Americans act as traitors/ are treasonous when they vote with their homeland in mind.

38 immigrant colonies, ghettos, sections

39 the immigrant as an industrial asset

40 allowed to drift and put at the mercy of the exploiter

41 imitating old racial types

43 men must feel that they have justice so they feel compelled to fulfill duties imposed upon them

47-48 industrial asset, human beings

49 not caring for workers welfare

	Why does Roosevelt consider hyphenated Americans a threat to America?

	Line 17/18-“preserving its separate nationality, each at heart feeling more sympathy with Europeans of that nationality than with the other citizens of the American Republic”

Line 29/30-“threats of the foreign vote are engaged in the treason to the American Republic”

Line 22-“thoroughly mischievous part in the life of our body politic”

Line 24-“There is no such thing as a hyphenated American who is a good American. The only man who is a good American is the man who is an American and nothing else.”

	
	

Writing Prompt: Progressives in American politics believed that favoring political, social, and economic reforms/changes though government action would improve the lives of individuals and groups and thus, society as a whole. Using what you have learned about the Progressive Era, explain in a short informational essay how Roosevelt’s speech promotes Progressive ideals? Be sure to include answers to the following alongside your analysis: What solutions does he offer to remedy the problem of Hyphenated Americanism? Who is to blame for Hyphenated Americanism?

monarch

