Imperialism/Spanish-American War Quiz
1. Which statement best describes the foreign policy belief of Imperialism?

A. Strict non-involvement in the affairs of other nations

B. Working with other countries to influence world affairs

C. Intervening in other countries affairs to promote important national interests and/or safeguard national security

D. Extending power by acquiring territory around the globe or exploiting weaker nations to serve national interests

2. The United States supported a Panamanian rebellion against what country?

A. Spain

B. France

C. Colombia

D. Venezuela

3. Why did the United States support the Panamanian rebellion?

4. Which of the following was the most impressive display of power for the U.S. leading up to the Spanish-American War?

A. Forcing retribution from the Chilean government for the murder of two American sailors

B. Making Great Britain adhere to the Monroe Doctrine when there was a dispute over boundary lines in Venezuela

C. Breaking the rebellion in Brazil by simply sending U.S. ships to protect their shipping interests

D. Helping destroy the monarchy in Hawaii in order to get a harbor on the island that sits between the U.S. and Asia

5. Define Jingoism:

6. List 2 causes of the Spanish-American War

7. Explain the stipulations of the Treaty of Paris (treaty that ends Spanish/American War)

8. This was passed in order to guarantee free trade in China for the U.S. and other European powers

A. Spooner Act

C. Open Door Policy

B. Foraker Act

D. Platt Amendment

9. List 2 of the 3 stipulation of the Platt Amendment in Cuba

10. Who was Valeriano “the Butcher” Weyler, and what was his role in the Spanish-American war?
11. What was the Great White Fleet?

12. Which U.S. President can be closely linked with the idea of “Dollar Diplomacy?”

A. Theodore Roosevelt

C. William Howard Taft

B. Woodrow Wilson

D. William McKinley
13. According to the title of this cartoon, what can you expect the cartoon to be about? The title is “A Lesson for Anti-Expansionists: Showing how Uncle Sam has been an expansionist first, last, and all time.”

[image: image1.jpg]

 Analyze the cartoon above…

14. Why is Uncle Sam getting older?

15. Why is Uncle Sam getting fatter?

16. What does the cartoon tell us about the effect of expansion in the United States? How is this an argument FOR expansion?
