Photographs throughout Ad:
<p><big>Offered for auction from a recent Estate sale is an Original SPANISH AMERICAN WAR Print titled <big></big></big></p><p></p><center><big><BIG>THE NATION’S WELCOME TO ITS VICTORIOUS NAVY. THE FLEET UNDER ADMIRALS SAMPSON AND SCHLEY SALUTING GRANT’S TOMB, AUG 20. (COPYRIGHT 1898 BY P. F. COLLIER.) Painted by FRED PANSING - </BIG><P>This wonderful print shows the following U. S. Navy ships - New York - Iowa - Indiana - Brooklyn - Oregon - Massachusetts and Texas.<p>

This original print was removed from the book - THE STORY OF THE WAR OF 1898 (SPANISH AMERICAN WAR) published by Peter Fenelon Collier, New York in 1898.<p>The print offered for auction is 1 of 17 Illustrated in color in the book. It will frame nicely as photo shows. This original print measures outside 27 ¼ x 12 ¾ and on the print it self 24 x 9 ¼ inches (approximate). The edge of the border exhibits some minor toning along with minor edge and corner ware as photo may show. The print in itself is excellent as photos show.<p> Below additional information on the Spanish American War:</p><p>The Spanish–American War was a conflict in 1898 between Spain and the United States, the result of U.S. intervention in the Cuban War of Independence. U.S. attacks on Spain's Pacific possessions led to involvement in the Philippine Revolution and ultimately to the Philippine–American War.</p><p>

Revolts against Spanish rule had occurred for some years in Cuba. There had been war scares before, as in the Virginius Affair in 1873. In the late 1890s, US public opinion was agitated by anti-Spanish propaganda led by journalists such as Joseph Pulitzer and William Hearst which used yellow journalism to criticize Spanish administration of Cuba. After the mysterious sinking of the US Navy battleship Maine in Havana harbor, political pressures from the Democratic Party and certain industrialists pushed the administration of Republican President William McKinley into a war he had wished to avoid. Compromise was sought by Spain, but rejected by the United States which sent an ultimatum to Spain demanding it surrender control of Cuba. First Madrid, then Washington, formally declared war.</p><p>

Although the main issue was Cuban independence, the ten-week war was fought in both the Caribbean and the Pacific. US naval power proved decisive, allowing expeditionary forces to disembark in Cuba against a Spanish garrison already brought to its knees by nationwide Cuban insurgent attacks and further wasted by yellow fever. Numerically superior Cuban, Philippine, and US forces obtained the surrender of Santiago de Cuba and Manila despite the good performance of some Spanish infantry units and fierce fighting for positions such as San Juan Hill. With two obsolete Spanish squadrons sunk in Santiago de Cuba and Manila Bay and a third, more modern fleet recalled home to protect the Spanish coasts, Madrid sued for peace.</p><p>

The result was the 1898 Treaty of Paris, negotiated on terms favorable to the US, which allowed it temporary control of Cuba, and ceded ownership of Puerto Rico,Guam and the Philippine islands. The cession of the Philippines involved payment of $20 million ($566,960,000 today) to Spain by the US to cover infrastructure owned by Spain.

<p>

</p><center></center>

<p>

</p><center></center>

<p>

</p><center></center>

<p>

</p><center></center>

