Name ______________________

A.P. Pre-Test: Imperialism, Progressivism and World War I

Multiple Choice
1.
Theodore Roosevelt named a group of individuals Muckrakers after a character in Bunyan’s Pilgrim’s Progress, but the members of the group gained their real reputation as

a)
writers of local-color novels

b)
reformers who published articles to draw attention to the evils affecting
America

c)
the ten richest men in America

d)
leaders of conservation movements in the West which brought national
attention to conservation

e)
members of Roosevelt’s first cabinet

2.
“The world is so divided into opposing classes that social wrongs can only be corrected by revolution” summarizes a position held by many supporters of

a) socialism

d) nazism

b) isolationism

e) communism

c) McCarthyism

3.
“There is no reason why the United States should be committed to other political units or involved in entangling alliances” expresses the view held by American

a)
socialists

d) internationalists

b)
immigrants

e) clergy

c)
isolationists

4.
The best and most reliable way to locate the latest research on or discussion of a particular topic of current national concern is to consult the

a)
Index of Books in Print

d) New York Times Index

b)
Editor of your local newspaper

e) local television station

c)
Periodical Guide to Literature

5.
Which of the following were events that led directly to U.S. involvement in WWI?

I.
Zimmerman Note

II.
Russian Revolution

III.
Sinking of the Lusitania

IV.
Unrestricted submarine warfare

a)
I, II and III

d) II, III and IV

b)
I, II and IV

e) I, II, III and IV

c)
I, III and IV

6.
Of his fourteen points, Wilson was most concerned with establishing

a)point I: Open covenants, openly arrived at

b)point II: Absolute freedom of navigation upon the seas

c)point IV: Adequate guarantees given and taken that national armaments will be reduced to the lowest point consistent with domestic safety

d)Point V: A free, open-minded and absolutely impartial adjustment of all colonial claims

e)Point XIV: A general association of nations formed to provide political independence and territorial integrity of all nations.

7.
The Creel committee during World War I represented the United States’ first successful attempt at large scale governmental

a)armament manufacture

d)propaganda

b)food production

e)railroad management

c)shipbuilding

8.
Which American leader during the 20th century would most likely have made the following statement?

“We had a chance to gain the leadership of the world. We lost it, and soon we shall be witnessing the tragedy of it all.”

a)
Theodore Roosevelt

d)
John F. Kennedy

b)
Woodrow Wilson

e)
Lyndon B. Johnson

c)
Franklin Roosevelt

9.
Which of the following did NOT contribute to the decision of the United States to declare war on Spain in 1898?

a)The sinking of the battleship Maine.

b)The De Lome Letter

c)The stimulation of public opinion by the Yellow Press

d)The acquisition of Pago Pago

e)The need to protect American economic investments

10.
Which of the following is NOT true regarding Dollar Diplomacy

a)Investments were encouraged in both the Far East and in countries near the Panama Canal

b)It allowed Taft to spend less on the Navy

c)It eliminated armed intervention by United States forces in the Caribbean

d)Woodrow Wilson reluctantly continued the policy after his election to the presidency

e)United States money was used to support governments in the Caribbean and Central America rather than money from European nations

11.
Which one of the following American authors was least concerned with social criticism of America?

a)Henry James

d)Upton Sinclair

b)Frank Norris

e)Jacob Riis

c)Booth Tarkington

12.
All of the following major U.S. Supreme Court decisions are correctly paired with the decision handed down by the Supreme Court in the case named EXCEPT

a)McCulloch v. Maryland-upheld Maryland’s right to tax the Bank of the United
States

b)Schechter v. United States-declared the NIRA invalid, thus ending the first phase
of the New Deal

c)Plessy v. Ferguson-upheld an Louisiana law requiring segregated trains

d)Munn v. Illinois-upheld an Illinois law fixing maximum rates for grain storage

e)Mueller v. Oregon-upheld an Oregon law limiting the maximum working hours for
women

13. President McKinley officially urged the Senate to accept acquisition of the Philippines for all of the following reasons EXCEPT

 a)we couldn’t give them back to Spain

 b)someone else, such as Germany, might take the Philippines if we didn’t

 c)the Filipinos were unfit for self-government

 d)we were obligated to Christianize and civilize the Filipinos

 e)the Philippines were a potential source for corporate business profits

14. Many years after the Progressive movement, the Kansas editor William Allen White jokingly remarked, “All we Progressives did was catch the Populists in swimming and steal all their clothing except the frayed underdrawers of Free Silver.” Which Populist reform was NOT part of Progressivism?

a)Direct Primaries

b)An Income tax

c)direct election of U.S. Senators

d)Initiative, referendum, recall

e)Government ownership of railroads

15. Early in his Administration, Woodrow Wilson attacked what he called “the triple wall of privilege.” He pushed three pieces of legislation through a reluctant Congress to break it. These three highlights of the early Wilson administration were the

 a)Underwood Tariff, Federal Reserve Act, and Clayton Anti-Trust Act

 b)Adamson Act, Payne-Aldrich Tariff, and Elkins Act.

 c)Volstead Act, act creating the Pujo committee, and Interstate Commerce Act

 d)Sherman Anti-Trust Act, Interstate Commerce Act, and Federal Reserve Act

 e)Agricultural Adjustment Act, National Industrial Recovery Act, and Works

Progress Administration

16.
Which of the following did NOT involve relations between the United States and Cuba?

a)Ostend Manifesto

d)Missile Crisis, 1962

b)Platt Amendment

e)Roosevelt Corollary

c)The U.S.S. Maine

17. Immigrants coming to American from eastern and southern Europe during the late 19th century were most likely to

a) settle in large cities in the Northeast or Midwest

b) settle on farms in the upper Midwest

c) seek to file homesteads on the Great Plains

d) migrate to the South

e) return to their homelands after a brief stay in the U.S.

18. Which of the following had the greatest effect in moving the U.S. closer toward participation in WWI

a) the German disregard of treaty obligations in violating Belgian neutrality

b) Germany’s declaration of its intent to wage unrestricted submarine

warfare

c) a German offer to reward Mexico with US territory should it join Germany
in a war against the US

d) the beginning of the Russian Revolution

e) the rapidly deteriorating situation for the Allies

19. The main idea of Theodore Roosevelt’s proposed “New Nationalism” was to

a) make the federal government an instrument of reform

b) undertake an aggressive new foreign policy

c) increase economic competition by breaking up all trusts and business
combinations

d) seek to establish a large overseas empire

e) take an isolationist position in foreign policy while maintaining the
status quo domestically

20. As a result of the Spanish-American War, the U.S. gained possession of Puerto Rico, Guam and

a) the Philippines

d) the Panama Canal Zone

b) Cuba

e) Hawaii

c) Bermuda

21. The settlement house movement drew its workers primarily from

a) young, affluent, college-educated women

b) poor eastern European immigrants

c) disabled veterans of the Spanish-American War

d) idealistic young men who came to the city largely from rural areas

e) often illiterate members of the urban working classes

22. Which of the following statements best summarizes Theodore Roosevelt’s position on trusts

a) trusts are an economic evil and should be destroyed in every case

b) only trusts in the railroad and oil industries are acceptable

c) good trusts should be tolerated while bad trusts are prevented from

manipulating markets

d) only trusts in the meatpacking industry should be broken up

e) anything that stands in the way of complete and unrestricted economic

competition is evil and should be removed

23. In reaction to a perceived insult to the US flag and in order to hasten the downfall of Mexican leader Victoriano Huerta, President Woodrow Wilson

a) ordered General Pershing to take US troops across the border into northern

Mexico

b) withdrew previously granted US diplomatic recognition of Huerta’s regime

c) ordered the occupation of Mexico City by US troops

d) ordered US forces to occupy the Mexican port city of Vera Cruz

e) sent a strong diplomatic protest

24. All of the following were part of Woodrow Wilson’s Fourteen Points EXCEPT

a) self-determination

d) a League of Nations

b) open diplomacy

e) a restoration of the balance of
c) freedom of the seas

power

25. Which of the following was passed into law during the presidency of Woodrow Wilson

a) the Pure Food and Drug Act

d) a national old age pension

b) a progressive income tax

e) the Sherman Antitrust Act

c) a high protective tariff

26. The Farmers’ Alliances of the 1880s appealed primarily to

a) small farmers in the Northeast who found themselves unable to compete

with large Western farms

b) Southern and Great Plains farmers frustrated with low crop prices and

mired in the sharecrop and lien systems

c) established, well-to-do farmers who desired to limit production in order

to maintain high prices

d) owners of giant “bonanza” farms of the northern plains states who sought

special advantages from the government

e) Chinese immigrants serving as agricultural workers

27. The primary function of the Food Administration during WWI was to

a) keep farm prices high by limiting the amount of food produced on American

farms

b) insure an adequate supply of food for American needs by arranging for

imports from Britain and France

c) oversee the production and allocation of foodstuffs to assure adequate

supplies for the army and Allies

d) monitor the purity of all food items shipped to France to feed the

American army there

e) create and operate large-scale government owned farms

28. During William H. Taft’s administration, the federal government moved to strengthen its regulatory control over the railroad industry by

a) passage of the Mann-Elkins Act

b) creation of the Federal Trade Commission

c) passage of the “Granger Laws”

d) taking over and operating the railroads

e) removal of former legal obstacles to consolidation of the railroads into

giant corporations

29. All of the following are true of William H. Taft EXCEPT

a) he was an able and efficient administrator

b) he was little inclined to making rousing speeches or engage in political

conflict

c) he reversed Theodore Roosevelt’s conservationist policies

d) he disliked publicity

e) his administration was more active in prosecuting trusts than Roosevelt’s

had been

30. A member of the Social Gospel movement would probably

a) consider such social sins as alcohol abuse and sexual permissiveness as

society’s most serious problems

b) assert that the poor were themselves at fault for their circumstances

c) maintain that abuses and social degradation resulted solely from a lack of

willpower on the part of those who committed them

d) hold that religion is an entirely individualistic matter

e) argue that Christians should work to reorganize the industrial system

31. Emilio Aguinaldo was

a) the commander of the Spanish fleet defeated at Manila Bay

b) the Spanish general whose harsh tactics against Cuban rebels helped bring

on the Spanish-american War

c) the leader of the Philippine insurrection against first Spanish and then

US occupation

d) the commander of the Spanish fleet destroyed at Santiago

e) the Spanish foreign minister who negotiated the treaty ending the Spanish

American War

32. The Spanish American War spurred building of the Panama Canal by

a) demonstrating the need to shift naval forces quickly from the Atlantic to

the Pacific

b) demonstrating the ease with which Latin American countries could be

overcome by US military force

c) discrediting Congressional opponents of the project

d) removing the threat that any possible canal could be blockaded by Spanish

forces based in Cuba and Puerto Rico

e) demonstrating that tropical diseases such as malaria could be controlled

33. In the Arabic Pledge of 1916, Germany promised not to

a) aid Mexico in any war against the United States

b) attempt to buy war materials in the United States

c) use submarines for any purpoes but reconnaissance

d) attempt to break the British blockade

e) sink passenger ships without warning

34. In the negotiations leading to the Treaty of Versailles, Woodrow Wilson was willing to sacrifice other portions of his Fourteen Points in order to gain Allied approval of

a) a ban on secret diplomacy

b) a strengthening of the Austrian Empire in order to restore the balance of

power

c) a union of Germany and Austria in accordance with the right of self-

determination

d) new rules of blockade that would provide more complete freedom of the seas

e) a League of Nations

35. In 1914, President Woodrow Wilson sent General John Pershing into Mexico with the purpose of ending raids on United States soil and capturing

a) Pancho Villa

d) Venustiano Carranza

b) Porfirio Diaz

e) Victoriano Huerta

c) Francisco Madera

36. The “White Man’s Burden” referred to

a) the financial cost of running the huge European colonial empires

b) the cost in human lives of diseases to which only whites were susceptible

c) the duty of white laborers to rise up and overthrow the wealthy

industrialists who were abusing their power and their workers

d) the cost of the wars that resulted from 19th century militarism

e) the belief that it was the duty of whites to “civilize” non-white people

through colonization or economic dominance of non-white lands

37. What proposal did President Woodrow Wilson make in 1918 that convinced the Germans that they would be treated fairly if they surrendered

a) the Twenty-One demands

d) the Balfour Declaration

b) the Fourteen Points

e) the “New Freedom” policy

c) the Versailles Proposals

38. U.S. presidents between 1876 and 1900 were considered among the weakest in American history. A major reason for this was that

a) none of them served more than one term in office

b) they considered themselves caretakers, not initiators of dynamic new

legislation

c) Congress enacted several new laws restricting presidential power during

this period

d) they were the products of machine politics

e) they were limited in their actions by the overwhelming Populist sentiment

at the time

39. In what way did the Muckrakers contribute to the rise of Progressivism in the early years of the 20th century

a) their lurid stories of European abuse led directly to American

isolationist sentiment during WWI

b) their stories glorified the rich and famous and led to the supremacy of

laissez-faire economics during this time period

c) their horror stories of Marxist infiltration into workers’ unions led to

public support of the crackdown on unions

d) their exposes of government and business corruption led to widely

supported public demands for effective reform

e) they created a repugnance for the national press that generalized into a

distrust for all government institutions

40. The only dominant, broad-based labor union in the US from 1870-1890 was the

a) National Labor Union

d) Congress of Industrial Organization

b) Industrial Workers of the World
e) Knights of Labor

c) American Federation of Labor

41. The political machines such as Tammany Hall which ran American cities at the turn of the century derived their strongest support from

a) industrial leaders and business elites

d) the middle class

b) organized religion

e) poor immigrants in the
c) wealthy landowners

inner city

42. The primary cause of the Spanish-American War was

a) Spanish occupation of the Panama Canal

b) American expansionism and support for Cuban nationalism

c) the murder of two US diplomats in Spain on a peaceful diplomatic mission

d) Spanish attacks on US ships off the coast of Cuba

e) the sinking of the battleship Maine in Havana harbor by Spanish military

agents

43. What was the reaction in the US Senate to the terms of the 1918 Treaty of Versailles

a) the Senate overwhelmingly supported the major provisions of the treaty and
only demanded a few minor adjustments before ratifying it

b) the Senate felt that in many ways the treaty was too harsh on Germany, but
overall it was a good plan for postwar peace

c) the Senate was angry at Wilson for the way he handled the negotiations,
but felt that the treaty was too important to be destroyed by partisan
politics. As a result, the Senate narrowly passed the ratification measure
making the treaty official.

d) the Senate was angry at Wilson for the way he handled the negotiations and
had problems with several treaty problems. As a result, the Senate didn’t
ratify the treaty until the second time Wilson sent it to them. Even then,
the Senate refused to ratify the provisions calling for US membership in a
League of Nations.

e) The Senate was angry at Wilson for the way he handled the negotiations
and for the treaty that the peace conference produced. Wilson refused to
compromise on various treaty provisions and the Senate rejected the treaty
both times it was sent to them.

44.
When the first World War broke out in 1914, Woodrow Wilson asked the American people to be neutral in thought as well as deed . U.S. policy failed to remain neutral because of which of the following?

I.
Our foreign policy assumed that American neutral rights would be respected.

II.
Our foreign policy assumed that the U.S. government could pursue a truly neutral policy.

III.
Allied control of the seas effectively blocked evenhanded trade with belligerents.

IV.
Germany was unwilling to accept the sovereignty of the League of Nations

V.
New methods of warfare tainted the image of Germany.

(A)
III and V only

(B)
I,II,III and V only

(C)
II,III and IV only

(D)
I,II,III,IV and V

(E)
I,III and V only

45.
Which of the following statements about nineteenth century politics is correct?

(A)
Between Lincoln’s election in 1860 and Wilson’s election in 1912, the Republican Party dominated national politics, winning the presidency in all but eight years and always having a comfortable margin in the Senate and House of Representatives.

(B)
Andrew Johnson and Chester A. Arthur were the only presidents between 1860 and 1912 who were assassinated.

(C)
Between 1860 and 1912 only Grover Cleveland and Thedore Roosevelt were elected two seccessive terms in the White House.

(D)
Between 1860 and 1896 most national presidential elections were hotly contested, resulting in narrow victories for the winner in both popular and electoral vote.

(E)
Between 1860 and 1896 the Republican and Democratic parties cornered all the popular enthusiasm, and third parties never attracted a sizable following nor won electoral vote.

46.
As president he set aside nearly one hundred fifty million acres as national forest land; convinced Congress to pass the Newlands Act to provide federal funding for dams and reclamation projects; and convened the nation’s first governors’ conference on conversation. He was.. ..

(A)
William McKinley

(D)
George Bush

(B)
Theodore Roosevelt

(E)
Woodrow Wilson

(C)
Franklin Roosevelt

47.
Which of the following is an idea of Woodrow Wilson’s that came to be accepted part of United States foreign policy after 1945?

(A)
Nonrecognition of Revolutionary governments will lead to the downfall of such offensive governments.

(B)
The security of the United States is best preserved through collective security.

(C)
Isolation has kept us out of past European wars and will keep us out of future European Wars.

(D)
The World Court is the best forum to settle international disputes.

(E)
Arbitration treaties between nations provide a much needed period for tempers to cool.

48.
In 1911 in the Standard Oil Case, the Supreme Court ruled that a “rule of reason” must be applied to distinguish between good trusts and bad trusts; because when congress passed the legislation involved in the case it really intended to apply “the standard of reason which had been applied at the common law and in this country in dealing with subjects of the character embraced by this statute…” Which was the law under which the case arrived at the Supreme Court?

(A)
Jim Crow Laws

(D)
National industry Recovery Act

(B)
Sherman Antitrust Act

(E)
Pendleton Act

(C)
Interstate Commerce Act

49.
Which of the following statements concerning child labor laws and court decisions is NOT correct?

(A)
In Bailey v. Drextel Furniture Co. the Supreme Court invalidated the 1919 Child Labor Act on the grounds that the taxing provisions of the law went beyond power to tax and were instead an attempt to regulate employment standards, which was clearly a police power of the states.

(B)
In Hammer v. Dagenhart the Supreme Court invalidated the 1916 Child Labor Act on the grounds that child labor could only be regulated under police power of the states, not by Congress under the commerce clause.

(C)
The Child Labor Act of 1919, based on the powers of Congress to tax, levied a special high tax on products produced by Child Labor, ten percent of a company’s net profit.

(D)
The 1916 Keating-Owen Child Labor Act, based upon the commerce clause of the Constitution, prohibited the interstate shipment of products produced by child labor.

(E)
In Adkins v. Children’s Hospital the Supreme Court invalidated the Maximum Hours Act of 1918, which prohibited the employment of children living in the District of Columbia. Since Congress is the legislature for the District of Columbia, which is not a state, the Supreme Court could not claim this was an infringement on the states’ police power. Instead the act was invalidated as unfringing upon the Fifth Amendment, the liberty of an individual to enter into a contract.

50.
In his early political career he was a Republican state representative in the New York state legislature, an unseccessful candidate for mayor of New York City, a member of the United States Civil Service Comission, and the head of the New York City Board of police Commissioners. Who is described?

(A)
Lyndon Johnson

(D)
John F. Kennedy

(B)
Woodrow Wilson

(E)
William Jenning Bryan

(C)
Theodore Roosevelt

51.
The Federal Reserve Act of 1913

(A)
set up a banking system that successfully prevented future depressions

(B)
was intended to create a more elastic currency

(C)
ended the National Bank system started in 1863

(D)
represented a victory for Wall Street bankers and financiers

(E)
was similar to a suggestion proposed by Theodore Roosevelt during his administration.

52. The muckrakers

I. were crusading journalists, novelists, historians,economists, sociologists, and philosophers who exposed corruption in government and business

II. aroused the public to support consumer protection reforms, direct election of senators, municipal ownership of utilities and the city-manager system

III. were partly responsible for the success of the Progressive movement in the period before WWI

a) I only

d) I and II only

b) II only

e) I, II and III

c) III only

53.
President Woodrow Wilson's idealism led to

a) international acceptance of the 14 Points

b) conflicts with European leaders

c) the creation of the United Nations

d) the Treaty of Versailles

e) conciliation between France, Great Britain and Germany

54.Which of the following is most imposed to the concept of imperialism?

A.
Northwest Ordinance

D.
Dollar Diplomacy

B.
Treaty of Paris

E.
Manifest Destiny

C.
Writings of Alfred Thayer Mahan

55.Upton Sinclair’s chief purpose in writing The Jungle was to

(A)
awaken the public to the horribly unsanitary conditions in meat-packing plants

(B)
aid the plea for better housing for immigrant stockyard workers

(C)
rally public support for the Mea Inspection Act and the Pure Food and Drug Act, both of which were tied p in the Senate

(D)
join other muckrakers in attacking the political corruption within the municipal government of Chicago

(E)
advance the cause of socialism and fight against “wage slavery”

56.”It is inconsistent with the spirit of neutrality for a neutral nation to make loans to belligerent nations, for money is the worst of all contrabands-it commands all other things…as a neutral government does all in its power to discourage its citizens from enlisting in the armies of other countries, it should discourage those who by loaning money would do more than they could by enlisting. The government withdraws the protection of citizenship from those who do enlist under other flags-why should it give protection to money when it enters foreign military service?

This attitude by Secretary of State Bryan before the United States entered the First World War was later echoed in the

(A)
Marshall Plan

(D)
Atlantic Charter

(B)
Fourteen Points

(E)
Lend Lease Act

(C)
Nye Committee investigations

57.If a nation shows that it knows how to act with reasonable efficiency and decency in social and political matters, if it keeps order and pays its obligations, it need fear no interference from the United States Chronic wrongdoing, or an impotence which results in a general loosening of the ties of civilized society, may in America, as elsewhere, ultimately require intervention by some civilized nation, and in the Western Hemisphere the adherence of the United States to the Monroe Doctrine may force the United States, however reluctantly, in flagrant cases of such wrongdoing or impotence, to the exercise of an international police power.”

What foreign policy was based upon this statement?

(A)
Dollar Diplomacy

 D)
Open Door policy

(B)
“Watchful waiting” in Mexico

(E)
Roosevelt Corollary

(C)
Good Neighbor policy

58.In the 1912 presidential campaign, Woodrow Wilson urged his New Freedom, Theodore Roosevelt his New Nationalism. Which of the following statements about these two economic philosophies is correct?

(A)
Wilson won the election and put his philosophy into legislation and into practice

(B)
Roosevelt won the election and put his philosophy into legislation and into practice

(C)
In the next seventy years, the federal government’s approach to big business and antitrust followed the New Nationalism philosophy

(D)
New Deal economic policies were mainly a continuation of New Freedom policies

(E)
They were both copied from Eugene V. Debs’ program for the economy

59.The first social critic influenced the reforms of his era with two books, How the Other Half Lives and The Battle With the Slum. The second critic shaped reform in his era with The Other America. These two intellectual reformers and critics of American society were

(A)
Jacob Riis and Michael Harrington

(B)
Lincoln Steffens and John Kenneth Galbraith

(C)
Edward Bellamy and Bruce Barton

(D)
Alfred Thayer Mahan and Gunnar Myrdal

(E)
Upton Sinclair and Ralph Nader

60. The Zimmerman Papers were infamous because they

a) exposed German atrocities against Jews and other prisoners of war and

contributed greatly to the US entry into WWI

b) exposed a German plot to enlist Mexico into an alliance with Germany in a

war against the US

c) exposed corruption in the US Justice Department leading to a total

reorganization of the department and the formation of the FBI

d) exposed a British plot to disguise their warships as American merchant

ships, encouraging German submarines to attack any ship flying the

American flag, hopefully luring the US into WWI

e) revealed the existence of Communist spies in the highest levels of the

American government, following WWI, and led to the "Red Scare" in which

hundreds of innocent people were victimized in witch hunts trying to

weed out Communists

61. Woodrow Wilson's New Freedom and Theodore Roosevelt's New Nationalism were similar in that both

a) removed restrictions on the rights of women and minorities

b) removed restrictions on the rights of unions to organize within the

workplace

c) expanded the rights of states to regulate business operations within state

borders

d) expanded the government's role in regulating business and monopolies

e) expanded the notion of individualism inherent in their laissez-faire

economic policies

62. Theodore Roosevelt's policy toward business trusts was to

a) support deregulation of business trusts so they could consolidate and

better compete with international companies

b) quash reform efforts aimed at regulating business trusts because he

believed the reformers were led by socialists and Marxists

c) seek the regulation only of those trusts that used their powers to

unfairly manipulate their markets and the economy

d) seek to bust, or destroy, all business trusts as antidemocratic and

harmful to free competition

e) let the individual states deal with trusts as they chose; he did not

believe the federal government had the power to intervene

63. William Howard Taft's approach to American Imperialism was known as

a) "Dollar Diplomacy"

d) the "Good Neighbor" policy

b) the "Big Stick" policy

e) "appeasement"

c) the "Open Door" policy

64. As a result of his role in mediating the Russo-Japanese War peace talks in 1905, Theodore Roosevelt

a) received the Nobel Peace Prize in 1906

b) won the presidential election of 1912

c) antagonized the Chinese government so much that they almost declared war

on the U.S.

d) created a cold war atmosphere between the United States and Russia

e) signed the Treaty of Sakhalin Island that ended the war

65. Industrial committees which helped mobilize the country's war efforts during WWI were

a) instrumental in preventing corruption and labor dissention from crippling

the mobilization campaign

b) so dominated by greedy businessmen cashing in on the war they were

disbanded and replaced by the War Industries Board

c) the key to an efficient war effort following the collapse of the War

Industries Board

d) ruled unconstitutional by the conservative Supreme Court and were forced

to reorganize as unfunded private consulting groups

e) not formed until so late in the war effort that they had little impact

other than to streamline the process for the transfer of men and

equipment from the US to France

66. The rejection of the Versailles Treaty by the US Senate signaled what future for American foreign policy

a) the US retreated into isolationism and backed away from a world leadership

role

b) the US rejected playing a secondary role to the European powers to took a

more aggressive role in dominating world politics

c) the US began taking an active part in promoting internationalism through

its leadership in the League of Nations

d) the US formed a defensive alliance with Britain and France to protect

against any further abused by the Germans

e) the US launched an aggressive campaign to force all the European powers to

relinquish their colonial holdings to America's control and eventual

independence

Essay (Choose one of the following)

1. Assess the relative influence of THREE of the following in the American decision to declare war on Germany in 1917.

German naval policy

American economic interests

Woodrow Wilson's idealism

Allied propaganda

America's claim to world power

2. In what ways did foreign and domestic occurrences in the United States between 1914 and 1919 reflect the spirit of Progressivism?

3. "In understanding the nature of a reform movement it is as important to know what it seeks to preserve as to know what it seeks to change." Compare the Populist and Progressive movements of the late 19th and early 20th centuries in light of this statement.

