Review Questions on the Growth of America’s Empire

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

2. 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 navy could then move more

quickly between oceans

(4) United States railroads could not transport

enough manufactured goods

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 Missouri River

(3) Great Lakes and Hudson River

(4) Appalachian Mountains and Rocky

Mountains

4. The Spanish-American War (1898) marked a

turning point in United States foreign policy

because the United States

(1) developed a plan for peaceful coexistence

(2) emerged as a major world power

(3) pledged neutrality in future European

conflicts

(4) refused to become a colonial power

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

6. 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 a dispute between Russia and Japan

7.
The main reason the United States implemented

the Open Door policy in China was to

(1) promote immigration

(2) expand democratic reforms

(3) encourage religious freedom

(4) guarantee access to markets

8. 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

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

10.
A goal of President Theodore Roosevelt’s Big

Stick policy and President William Howard Taft’s

Dollar Diplomacy policy toward 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 Latin America’s standard of living

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

12.
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

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

14.
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

Base your answers to questions 15 and 16 on the

quotation below and on your knowledge of social

studies.

“. . . 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

15.
This statement encouraged popular support

among Americans for

(1) isolationism (3) neutrality

(2) protectionism (4) imperialism

16.
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

17.
Which United States foreign policy was most

directly related to the rise of big business in the

late 1800s?

(1) containment (3) détente

(2) imperialism (4) neutrality

18.
During the late 19th and early 20th centuries, the

intervention of the United States in Latin

America was motivated mainly 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

19.
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

20.
A major reason that Secretary of State John Hay

announced the Open Door policy in 1899 was to

(1) secure important military bases in Europe

(2) encourage more immigration from Europe

(3) increase United States access to trade in Asia

(4) claim new colonial territories in Africa

21.
“I have always been fond of 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 problems of racial segregation

2 conduct his foreign policy

3 expand the western frontier

4 win the Spanish-American War

22.
During the first 100 years of its history, the

United States followed a foreign policy of

1 forming military defense alliances with

European nations

2 establishing overseas spheres of influence

3 remaining neutral from political connections

with other nations

4 providing leadership in international organizations

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

24.
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

25.
In the late 1800s, Western nations carved out

spheres of influence in China in order to

(1) support Chinese business interests

(2) gain special trading privileges

(3) protect their diplomats from foreign attacks

(4) limit Chinese immigration to their countries

26.
Which overseas action most clearly demonstrates

the use of Theodore Roosevelt’s Big Stick foreign

policy?

(1) purchase of Alaska from Russia

(2) declaration of war against Germany in 1917

(3) seizure of the Hawaiian Islands

(4) support of the Panamanian revolt

“. . . You furnish the pictures; I’ll furnish the war.”

— William Randolph Hearst

(to war correspondent Frederic Remington)

27.
Which cause of the Spanish-American War is

most clearly shown by this statement?

(1) imperialism (3) political ambition

(2) militarism (4) yellow journalism

28.
One important conclusion that can be drawn as a result of the United States experience in both the Spanish-American War (1898) and the Persian Gulf War (1991) is that

	
	 1.
	only the President should decide issues of war and peace

	
	 2.
	the media are a powerful influence in shaping American public opinion toward war

	
	 3.
	the public has little confidence in the ability of the American military

	
	 4.
	international organizations play a decisive role in determining the outcome of a war

29.
Why did the United States formulate the Open Door policy toward 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

30.
The goal of the Open Door policy of the

United States was to

(1) establish military control of Latin America

(2) protect United States trading rights in China

(3) encourage Japanese immigration to the

United States

(4) allow for free trade with the Philippines

	31. “I took the Canal and let Congress debate." -Theodore Roosevelt

This quotation best demonstrates

 SHAPE

	
	

32.
Early in the 20th century, Presidents William Taft and Woodrow Wilson used the concept of dollar diplomacy to

	
	 1.
	help European nations avoid war

	
	 2.
	expand United States influence in China

	
	 3.
	protect United States investments in Latin America

	
	 4.
	support welfare programs for immigrants to the United States

	33.President Theodore Roosevelt’s policies toward Latin America were evidence of his belief in

 SHAPE

	
	

	37. During the late 19th and early 20th centuries, United States policy toward Latin America was most strongly characterized by

 SHAPE

40.Which United States foreign policy was most directly related to the rise of big business in the late 1800s?

 SHAPE

	

	

	

[image: image5.emf][image: image6.emf][image: image7.emf]
�
 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 �
�
�
 4. �
a Presidential action that achieved a foreign policy objective �
�

�
 1. �
noninvolvement 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

�
�

�
 1. �
friendship and trust �
�
�
 2. �
intervention and paternalism �
�
�
 3. �
tolerance and humanitarianism �
�
�
 4. �
indifference and neglect

38.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�

 �
�
39. Which argument was used to support United States acquisition of overseas possessions in the late 1800’s?�

�
�
�
�

�
 1. �
containment �
�
�
 2. �
imperialism �
�
�
 3. �
détente �
�
�
 4. �
neutrality �
�

