· The Age of Empire Review
· Question 1
· President Theodore Roosevelt’s Big Stick policy is most closely associated with:
(1) Friendly relations with China after the Boxer Rebellion
(2) Conservation of natural resources
(3) Court actions to support business monopolies
(4) Intervention in Latin American affairs
· Question 2
· “But today we are raising more than we can consume. Today we are making more than we can use. Today industrial society is congested; there are more workers than there is work; there is more capital than there is investment. We do not need more money-we need more circulation, more employment. Therefore, we must find new markets for our produce, new occupation for our capital, new work for our labor…”

Albert Beveridge
· This statement provides a reason why political leaders of the late 1800s adopted the policy of:
(1) Imperialism
(2) Isolationism
(3) Protectionism
(4) Collective security
· Question 3
· Which two geographic features most influenced United States foreign policy throughout the 19th century? (1) Atlantic Ocean and Pacific Ocean (2) Gulf of Mexico and the Missouri River (3) Great Lakes and Hudson River (4) Appalachian Mountains and Rocky Mountains
· Question 4
· Which argument was used to support the United States acquisition of overseas possessions in the late 1800s? (1) The United States needed to obtain (get) raw materials and new markets (2) The spread of Marxist ideas had to be stopped because they threatened world peace (3) The United States should be the first world power to build a colonial empire (4) The doctrine of Manifest Destiny had become obsolete
· Question 5
 By proclaiming the Open Door policy in 1899, the United States was attempting to: (1) keep Japan from attacking and colonizing China (2) increase trade between Russia and the United States (3) ensure equal trading opportunities in China (4) prevent European countries from colonizing the Western Hemisphere
· Question 6
· The principle that the United States has the right to act as the “policeman of the Western Hemisphere” and intervene in the internal affairs of Latin American nations was established by the: (1) Good Neighbor Policy (2) Open Door Policy (3) Roosevelt Corollary to the Monroe Doctrine (4) Marshall Plan
· Question 7
· The main reason the United States implemented (established/created) the Open Door policy in China was to: (1) promote immigration (2) expand democratic reforms (3) encourage religious freedom (4) guarantee access to markets
· Question 8
· Which foreign policy position was held by both Presidents Monroe and Theodore Roosevelt? (1) Trade with other nations should be sharply reduced (2) The United States should follow a policy of isolationism (3) A special relationship should exist between the United States and Latin America (4) The United States should aid revolutionary movements in Latin America
· Question 9
Which heading best completes the partial outline

 below?

 I.____________________________________

A. Sea power is the key to national

greatness.

B. United States missionaries spread

Christian principles.

C. The Anglo-Saxon civilization is the

best in the world.

D. Sugar plantations in Hawaii were

developed by Americans.

(1) Reasons to Declare War on Spain

(2) Justification for American Imperialism

(3) Theodore Roosevelt’s Political Platform

 (4) Yellow Journalism in Newspapers

· Question 10

· Early in the 20th century, Presidents Taft and Wilson used the concept of dollar diplomacy to: (1) help European nations avoid war (2) expand United States influence in China (3) protect American investments in Latin America (4) support welfare programs for immigrants in the United States

· Question 11

· Why was there increased interest in building a canal across Central America in the late 1800s? (1) The United States had acquired colonies in the Pacific region. (2) Tariffs on Chinese and Japanese products had ended. (3) The main source of immigration had shifted from northern Europe to southern Europe. (4)Transcontinental railroads had not yet been completed.

· Question 12

· From 1900 to 1915, a basic aim (goal) of United States foreign policy was to: (1) develop close economic ties with African nations (2) oppose revolutionary movements in Europe (3) promote American influence in Latin America (4) prevent the spread of communism in western Europe and Asia

· Question 13

· An important result of the Spanish-American War of 1898 was that the United States: (1) acquired territories in Africa (2) became a world power with an overseas empire (3) improved its relations with Germany (4) lost interest in Latin American affairs

· Question 14

· Which statement best describes President Theodore Roosevelt’s foreign policy position toward Latin America in the early 1900s? (1) The United States should reduce its involvement in Latin America affairs (2) The Monroe Doctrine permits the United States to intervene actively in the affairs of Latin America (3) Latin American nations should form an organization to help them achieve political and economic stability (4) The United States should give large amounts of financial aid to help the poor of Latin America

· Question 15

· Which United States foreign policy was most directly related to the rise of big business in the late 1800s? (1) containment (2) imperialism (3) detente (4) neutrality

· Question 16

· During the Mexican Revolution, President Wilson sent United States forces to Veracruz, Mexico. Which United States policy did this best express? (1) Roosevelt Corollary (2) dollar diplomacy (3) Teller Amendment (4) isolationism

· Question 17

· The chief reason the United States built the Panama Canal was to: (1) close the Western Hemisphere to new European colonization (2) reduce travel time for commercial and military shipping (3) promote an isolationist foreign policy (4) prevent the spread of communism

· Question 18

· The practice of using United States and economic aid to influence foreign governments and achieve United States goals in Latin America is known as: (1) imperialism (2) dollar diplomacy (3) isolationism (4) the Big Stick

· Question 19

· “Hawaiian Planters Urge American Annexation”

·
“United States and Germany Negotiate for Control of the Samoan Islands”

·
“United States Gains Control of Wake Island and Guam”

·

· Which conclusion can best be drawn from these headlines?

· (1) The Anti-Imperialist League strongly influenced Congress

· (2) Respect for native cultures motivated United States foreign policy

· (3) United States territorial expansion increased in the Pacific Ocean

· (4) Construction of a railroad to Alaska was a major policy goal

· Question 20

· “I have always been fond the proverb: 'Speak softly and carry a big stick; you will go far'”-Theodore Roosevelt

· This philosophy was used by President Roosevelt primarily to: (1) deal with the problems of racial segregation (2) conduct his foreign policy (3) expand the western frontier (4) win the Spanish-American War

· Question 21

· The principal method used by the United States during the first two decades of the twentieth century to make the Caribbean an “American lake” was the: (1) use of the Marines to support American-sponsored governments (2) sponsorship of several Pan-American conferences (3) annexation of Caribbean countries to the United States (4) granting of low interest loans to developing Latin American nations

· Question 22

· A major force promoting the development of a more aggressive, nationalistic United States foreign policy at the end of the 19th century was the: (1) Populist demands for new markets to drain of agricultural surpluses (2) rapid economic development and industrial growth of the United States (3) urgency for strengthening the Monroe Doctrine in protection in the newly completed Panama Canal (4) religious revival and Christian missionary activity

· Question 23

·

· Late in the 19th century many Americans believed that the United States should establish a colonial empire because: (1) additional farmlands were needed to feed the growing American population (2) many sections of the world wanted to become part of the United States (3) American industries needed raw materials and markets (4) colonies would provide cheap labor for southern plantations

· Question 24

· Which delayed the annexation of Hawaii by the United States? (1) The growth of Japan as a world power (2) An investigation of the Hawaiian Revolution of 1893 (3) Economic interests of American planters in the Islands (4) The decline of the United States navy after the Spanish-American War

· Question 25

· In the late 1800s, Western nations carved out spheres of influence in China in order to: (1) support Chinese business interests (2) gain trading privileges (3) protect their diplomats from foreign attacks (4) limit Chinese immigration to their countries

· Question 26

· William Seward’s chief motivation in his desire to purchase Alaska was: (1) fear that Alaska would turn into a Russian military base (2) documented reports of Alaska’s mineral wealth (3) repayment of Russia for its support of the North during the Civil War (4) a vision of our “manifest destiny” ultimately including all of the territory in the north

· Question 27

· “...You furnish the pictures; I'll furnish the war.” William Randolph Hearst

· Which cause of the Spanish-American War is most clearly shown by this statement? (1) imperialism (2) militarism (3) political ambition (4) yellow journalism

· Question 28

·

· The goal of the Open Door Policy of the United States was to: (1) establish military control of Latin America (2) protect American trading rights in China (3) encourage Japanese immigration to the United States (4) allow for free trade with the Philippines

· Question 29

· Why did the United States formulate the Open Door policy towards China? (1) to develop democratic institutions and practices in China (2) to prevent a European and Japanese monopoly of Chinese trade and markets (3) to establish a military presence on the Chinese mainland (4) to support Japanese efforts to industrialize China

· Question 30

· One important conclusion that can be drawn as a result of the United States experience in both the Spanish-American War and the current wars in Afghanistan and Iraq is that: (1) only the President should decide issues of war and peace (2) the media has a powerful influence in shaping American public opinion toward war (3) the public has little confidence in the American military (4) Mr. Levine is the worst teacher in the whole world

· Question 31

· “I took the Canal and let Congress debate.” Theodore Roosevelt. This quotation best demonstrates: (1) an effort by a President to maintain a policy of isolationism (2) a decline in the use of militarism as a defense policy (3) an increased reliance on the legislative process on the legislative process (4) a Presidential action that achieved a foreign policy objective

· Question 32

· Which overseas action most clearly demonstrated the use of Theodore Roosevelt's Big Stick Policy? (1) the purchase of Alaska from Russia (2) declaration of war against Germany in 1917 (3) seizure of the Hawaiian Island (4) support of the Panamanian revolt

· Question 33

· President Theodore Roosevelt's policies towards Latin America were evidence in his belief in: (1) non-involvement in world affairs (2) intervention when American business interests were threatened (3) the sovereign rights of all nations (4) the need for European interference in the Western Hemisphere

· Question 34

· A major reason the United States wanted to build the Panama Canal was to: (1) improve United States relations with Latin America (2) increase trade with England (3) protect United States citizens living in South America (4) shorten the sea route between the Atlantic and Pacific coasts

· Question 35

· During the late 1800s and early 1900s, American-Latin American relations can be characterized by: (1) friendship and trust (2) intervention and paternalism (the belief that the United States knew best) (3) tolerance and humanitarianism (4) indifference and neglect

· Question 36

· During the first 100 years of its history, the United States followed a foreign policy of: (1) forming military alliances with European nations (2) establishing overseas spheres of influences (3) remaining neutral (4) providing leadership in international organizations

· Question 37

·

· “Manifest Destiny” would apply to which of the following: (1) joining in World War 1 against Germany (2) entering in a program that would beat the USSR to the moon (3) expanding westward from the Mississippi River to the Pacific Ocean (4) assuming the burden of aiding backward nations

· Question 38

· A major reason that Secretary of State John Hay announced the Open Door policy in 1899 was to: (1) secure military bases in Europe (2) encourage more immigration from Europe (3) increase American trade in Asia (4) abandon colonialism in Africa.

· Question 39

· The Open Door Policy refers to which of the following: (1) a very liberal immigration policy (2) admission of political refugees from any other nation (3) prison reform (4) equal trade opportunities in China

· Question 40

· During the late 19th and early 20th centuries, the intervention of the United States in Latin America was motivated by a desire to: (1) reduce the influence of communism (2) control Latin American independence movements (3) promote European colonization of the area (4) protect growing United States investments in Latin America

· Question 41

· All of the following statements about the Hawaiian Islands in the 1890s are true EXCEPT: (1) The American minister at Honolulu favored and the United States Marines aided, the rebellious Hawaiians to overthrow Queen Liliuokalini (2) After investigation, President Cleveland approved the annexation of the Hawaiian Island (3) The Hawaiian Islands were annexed by the United States, not by treaty, but by a joint resolution of Congress. (4) In 1900, all inhabitants of the Hawaiian Islands became citizens of the United States

· Question 42/43

· “. . . Whether they will or no, Americans must

· now begin to look outward. The growing

· production of the country demands it. An

· increasing volume of public sentiment demands

· it. . . .”

· — Alfred T. Mahan, The Atlantic Monthly,

· December 1890

· This statement encouraged popular support among Americans for: (1) isolationism (2) protectionism (3) neutrality (4) imperialism

· Supporters of Mahan's ideas most likely favored a foreign policy that would: (1) limit the military arms race (2) acquire foreign markets (3) abandon the Monroe Doctrine (4) establish an international peace organization

· Question 44

· The closing of the frontier and the growth of industry in the late 1800s are two factors often associated with: (1) reduction of exports to Asian nations (2) restoring the plantation economy of the south (3) formation of alliances with other nations (4) rise of United States imperialism'

· Question 45

· Between the 1890s and the start of World War I, the United States expanded its access to overseas markets and raw materials through the policy of: (1) containment (2) imperialism (3) isolationism (4) neutrality

· Question 46

· Yellow journalists created support for the Spanish-American War by writing articles about the: (1) political popularity of Ms. Vetere (2) efforts of the United States to control Mrs. Camputaro, Mrs. Lanza and Ms. Mezzacappa (3) destruction of United States sugar plantations by Ms. Tarnosky (4) sinking of the United States battleship Maine in Havana harbor.

· Question 47

· One result of the Spanish-American War of 1898 was that the United States was: (1) recognized as a world power (2) committed to isolationism (3) drawn into World War II (4) forced into an economic depression

· Question 48

· Manifest Destiny was used to justify an American desire to: (1) limit the number of immigrants entering the United States (2) control the area east of the Appalachian Mountains (3) expand the United States to the Pacific Ocean (4) warn European nations about colonizing Latin America

· Question 49

· A goal of President Theodore Roosevelt's Big Stick policy and President William Taft's Dollar Diplomacy policy towards Latin America was to: (1) join Western Hemisphere nations in a military alliance (2) protect American economic and political interests (3) encourage foreign nations to establish colonies (4) raise the standard of living in Latin America.

· Question 50

· News organizations were engaging in yellow journalism before the Spanish-American War when: (1) publishers tried to prevent the war (2) articles about Cuba were fair and balanced (3) editors exaggerated events to build support for war (4) writers ignored the situation in Cuba

· Question 51

· Which United States policy is most closely associated with the annexation of Hawaii and the Philippines? (1) neutrality (2) isolationism (3) imperialism (4) international cooperation

· Question 52

· The United States issued the Open Door policy primarily to: (1) bring democratic government to the Chinese people (2) secure trade opportunities in China (3) force China to change its immigration policies (4) to prohibit the buying or selling of Wonton or Egg Drop soups in restaurants.

· Question 53

· Following the sinking of the Maine, the only significant check upon the popular demand for war came from: (1) the clergy (2) business groups (3) Congress (4) President Cleveland

· Question 54

· As a result of the Spanish-American War, the United States saw the need to build the Panama Canal because: (1) new colonies had been acquired in Africa (2) Spanish opposition to the canal had ended (3) the United States could then move quickly between the oceans (4) United States railroads could not transport enough manufactured goods

· Question 55

· The Spanish-American War marked a turning point in United States foreign policy because the United States: (1) developed a plan for peaceful coexistence (2) emerged (became) as a major world power (3) pledged neutrality in future European conflicts (4) refused to become a colonial power

· Question 56

· President Theodore Roosevelt's Big Stick policy was used by the United States to: (1) police the Western Hemisphere (2) expand its colonial empire in Africa (3) isolate itself from European conflicts (4) settle disputes between Russia and Japan

