The 49th Star: Creating Alaska
 Glossary

* Manifest Destiny
This was a phrase used by leaders and politicians in the 1840s to justify American expansion. John O’Sullivan, who stated that Americans had a divine mission to spread their form of democracy and freedom to the Pacific Ocean, perhaps best articulated the phrase Manifest Destiny. The term was used in the 1840s to justify the annexation of the Western United States, i.e. the Oregon Territory, the Texas Annexation, and the Mexican Cession. William Seward was a supporter of Manifest Destiny, which means he perceived the Alaska purchase as an opportunity for the United States to spread its way of life farther west. However, Manifest Destiny excluded Native Americans and other people of non-European origin.

* Alaskan Syndicate
 J.P Morgan and the Guggnheim brothers formed The Alaska Syndicate in the early1900s. The syndicate purchased the Kennecott -Bonanza copper mine, and controlled much of Alaska’s steamship and rail transportation, and a major portion of the salmon canning industry. The Syndicate used its lobbying power in Washington D.C. to oppose any further extension of home rule for Alaska. James Wickersham opposed the Syndicate, arguing Alaska’s resources should be used for the good of the entire state, not the absentee interests such as the Syndicate. Wickersham’s disgust with the Syndicate was made evident by the 1910 Ballinger-Pinchot affair, which involved more than 20 illegal coal land distributions to the Guggenheim interests.

* New Deal Ideals
In the documentary, some Alaskans criticize Ernest Gruening, particularly Fairbanks newspaper publisher Cap Lathrop, because of his “New Deal” ideals. The New Deal refers to policies and programs introduced in the 1930s by Franklin Roosevelt. Some of Roosevelt’s programs included the social security administration to aid the elderly and the unemployed, and the Works Project Administration, which provided the unemployed with construction jobs, and financed theater and art projects in America during the Great Depression. Calling Gruening a New Dealer was an attempt to discredit him as someone favoring governmental control in people’s lives and higher taxes.

* Cold War
The Cold War refers to the military and political tension between the United States and the Soviet Union after World War II. During the Cold War, the United States and other Western powers adopted a policy of containment toward the Communist states in Eastern Europe and the Soviet Union. The United States and 11 other nations established the National Atlantic Treaty Organization NATO in 1949 to deal with Soviet/Communist expansion. This tension with the Soviet Union provided the impetus for many military projects in Alaska to serve as defense systems against the Soviet Union.

* Colonization
 Bob Bartlett and other pro-Statehood people often referred to Alaska as a “colony” of the United States. A colony was a term use to describe the relationship with the 13 colonies and England prior to American independence in 1783. In a colonial relationship, the colonies’ primary purpose was to supply raw materials for English industry, and to serve as an outlet for English goods. Prior to the revolution, Americans felt they were second-class citizens who did not receive any political rights or liberty. Alaskans prior to Statehood often viewed themselves as suffering a similar fate, but under the colonial control of the U.S. government and big business interests.

* Sustained Yield
Sustained Yield is referenced in Article VIII, Section 4 of the Alaska Constitution. Sustained Yield means, “the annual harvest of a biological resources should not exceed the annual regeneration of that resource.” according to the Alaska Constitution Citizens Handbook. In other words: fish, game, timber etc., should be harvested at a level that ensures they will be plentiful in the future. Alaska’s resources should not be overharvested. The principle of sustained yield was a direct response to the philosophy behind the fish trap industry in Southeast Alaska during territorial days. This industry attempted to maximize its profits by harvesting salmon at the highest level possible, without considering how that practice might impact future salmon runs.

