Study Guide

Chapters 18-19


Alfred T. Mahan

Boxer Rebellion

Dollar diplomacy

Emiliano Zapata

Emillio Aguinaldo

Foraker Act

Francisco “Pancho” Villa

George Dewey

Imperialism

John Hay

John J. Pershing

Jose Marti

Open Door notes

Panama Canal

Pearl Harbor

Platt Amendment

Protectorate

Queen Liliuokalani


Roosevelt Corollary

Rough Riders 

San Juan Hill

Sanford B. Dole

Treaty of Paris

U.S.S. Maine

Valleriano Weyler

William Seward

Yellow Journalism

Short Answer/Key Concepts

List the 4 causes of World War I

List American Responses to entering the war

What was the motivational phrase during the Spanish-American War?

Name the 3 territories America gains in the Spanish-American War

Describe the Platt Amendment

What theme is present with all of our newly acquired territories after the Spanish-


American War?

Describe John Hay’s Open Door notes and their purpose

Describe shell shock

Describe the conditions in the trenches

World War I was also known as …

List the main points of Wilson’s Fourteen Points

List the consequences Germany had after the war

List the achievements of the National Labor Board

Summarize the effects of the war on the United States & Europe

Allies


Alvin York


American Expeditionary Force


Archduke Franz Ferdinand


Armistice


Bernard M. Baruch


Central Powers


Conscientious objector


Convoy system


Eddie Rickenbacker


Espionage and Sedition Acts


Fourteen Points


Gen. John J. Pershing


George Creel


Great Migration


League of Nations


Lusitania


Militarism


Nationalism


No man’s land


Propaganda


Reparations


Selective Service Act


Treaty of Versailles


Trench warfare


War Industries Board


War-guilt clause


Zimmerman note


