Unit 9 Organizer: U.S. Foreign Policy & World War I (1898—1919)
	The Big Picture:

At the turn of the twentieth century, the United States began to take a more active role in world affairs. The need for overseas markets and raw materials during the industrialization of the Gilded Age led Americans to annex overseas colonies, including Hawaii, Puerto Rico, Guam, and the Philippines.
The U.S. was recognized as a major world power after winning the Spanish-American War in 1898. During the Presidency of Theodore Roosevelt, the USA used “Big Stick diplomacy” to develop a world-class navy, assert more control over Latin America, and construct the Panama Canal. Despite its growing role in world politics, the United States remained committed to neutrality when it came to European affairs, especially the outbreak of the “Great War” in 1914.
Despite attempts to stay neutral, the U.S. was drawn into World War I in 1917 due to Germany’s unrestricted submarine warfare. While the U.S. played only a minor role on the battlefront, the war helped transform America at home. The war expedited mass production, changed women’s roles, and encouraged the “Great Migration” of African Americans from the Jim Crow South into the North. After the war in 1919, the United States played an important role in shaping the Treaty of Versailles and helped create the League of Nations. However, resistance at home kept the United States from joining the League and ensuring the peace of the world in the future.

	Last Unit:

Progressive Reform
(1890—1920)
	Current Unit:

U.S. Foreign Policy & World War I
(1898—1919)
	Next Unit:

The Roaring Twenties and Great Depression
(1920—1942)

	Key Terms and Phrases:

	1. Imperialism

2. Foreign Policy

3. “Big Stick” Diplomacy

4. Roosevelt Corollary to Monroe Doctrine

5. Panama Canal

6. Open Door Policy in China

7. Yellow Journalism

8. Spanish-American War
9. Philippine-American War

10. U.S. Neutrality

11. The Lusitania

12. Unrestricted Submarine Warfare
13. Zimmerman Telegram
14. Central vs. Allied Powers
15. Western vs. Eastern Fronts
	16. Total War
17. Lenin’s Bolshevik Revolution

18. Homefront

19. Eugene Debs

20. Espionage and Sedition Acts

21. Schenck v. US (1919)
22. “Great Migration”

23. American Expeditionary Force
24. Mobilization and the WIB

25. Propaganda and the CPI

26. Selective Service Act
27. Wilson’s Fourteen Points

28. Treaty of Versailles

29. League of Nations

30. “Strong Reservationists”

	Essential Questions:

1. Explain what caused: (a) the outbreak of the Spanish-American War, (b) the outbreak of World War I, (c) the USA to enter WWI.

2. How did America’s role in the world change as a result of the: (a) Spanish-American War, (b) Roosevelt Corollary, (c) end of WWI?

3. How did U.S. involvement in WWI change: (a) women, (b) African-Americans, (c) personal freedoms, (d) industrial production?

4. Why did the United States fail to join the League of Nations in the years after World War I?

Unit 9 Reading Guide U.S. Foreign Policy & World War I

Name __________________________ Pd ________
Chapter 18, Section 1
1. Define IMPERIALISM:

2. Who was the leader of the “build a bigger, more powerful navy” movement in the United States after the Civil War?

3. What territory, purchased from Russia in 1867, was called “Seward’s Icebox?”

4. Why did American sugar planters in Hawaii favor annexation by the United States?

Chapter 18, Section 2

5. Why did the newspaper publishers Joseph Pulitzer and William Randolph Hearst encourage “yellow journalism” during the Cuban Revolution?

6. What event (February 15, 1898) led to war between the United States and Spain?

7. What role did Theodore Roosevelt play during the Spanish-American War?

8. What three territories did the United States annex at the end of the Spanish–American War?

Chapter 18, Section 3
9. Name three reasons the USA wanted to build the Panama Canal.
10. What was the most important reason for the United States to maintain a strong political presence in Cuba following the Spanish–American War?

11. Which former Spanish colonial territory fought a four year war for independence against the United States, beginning in 1899?

12. Explain the Open Door policy concerning trade with China.
13. What “three beliefs” became the focus of U.S foreign policy in the early 1900s?

Chapter 18, Section 4
14. Why did Theodore Roosevelt win the Nobel Peace Prize in 1906?

15. Panama was a province of what South American country prior to winning independence in 1903?

16. Which U.S. president’s “big stick diplomacy” was based on the African proverb, “Speak softly and carry a big stick?

17. How was the Roosevelt Corollary to the Monroe Doctrine a radical change in American foreign policy?

18. Which U. S. president used “dollar diplomacy” to deal with Latin America?

19. Why did Woodrow Wilson call Mexico “a government of butchers?”

Chapter 19, Section 1
20. What were the four long–term causes of World War I?

21. How did problems in the Balkans and the assassination of Franz Ferdinand lead to the outbreak of World War I?
22. When World War I began, what was the position of the U. S. government regarding entry to the war?

23. What happened on May 7, 1915 that caused a change in American public opinion against Germany?

24. In the “Zimmerman note,” Germany tried to convince a country to join them in a war against the United States – what country?

Chapter 19, Section 2

25. What act of Congress established a military draft in 1917?

26. What naval tactic reduced Allied ship losses to German submarines as ships crossed the Atlantic to deliver critical war supplies?

27. What was the American Expeditionary Force?

28. Name three reasons for the historically high casualty rates caused by World War I.
Chapter 19, Section 3
29. What role did the War Industries Board and the Committee on Public Information play in helping the USA fight World War I?
30. Define PROPAGANDA:

31. What laws were passed by Congress in 1917 and 1918 to limit criticism of the federal government’s war efforts?

32. What was “the Great Migration?”

33. What was the importance of the Supreme Court case of Schenck v U.S. (1919)?

Chapter 19, Section 4
34. What were the second, fourth, and fourteenth points of President Wilson’s “Fourteen Points” peace plan?
35. Why did Wilson want to create a League of Nations?
36. What four countries dominated the Paris Peace Conference following WW I?

37. In what way was Germany “humiliated” by the Treaty of Versailles?

38. Why did the U.S. Senate refuse to ratify the Treaty of Versailles?

