292
Chapter 29: Wilsonian Progressivism at Home and Abroad, 1912–1916

Chapter 29: Wilsonian Progressivism at Home and Abroad, 1912–1916
291

CHAPTER 29

Wilsonian Progressivism at Home and Abroad, 1912–1916

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART I: Reviewing the Chapter
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h Checklist of Learning Objectives
After mastering this chapter, you should be able to:
1

 seq NL_a \r 0 \h .
Discuss the key issues of the pivotal 1912 election and the basic principles of Wilsonian progressivism.

2

 seq NL_a \r 0 \h .
Describe how Wilson successfully reformed the “triple wall of privilege.”

3

 seq NL_a \r 0 \h .
State the basic features of Wilson’s moralistic foreign policy, and explain how, despite his intentions, it drew him into intervention in Mexico and elsewhere in Latin America.
4

 seq NL_a \r 0 \h .
Describe America’s initial neutral response to World War I, Wilson’s increasingly tough policies on Germany’s submarine warfare, and the sharp political divisions over the prospect of American entry into the war.
5

 seq NL_a \r 0 \h .
Explain how Wilson’s progressive domestic agenda and provisionally successful maintenance of American neutrality enabled him to win a narrow victory in 1916 over still-divided Republicans.
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Glossary
To build your social science vocabulary, familiarize yourself with the following terms.
1

 seq NL_a \r 0 \h .
entrepreneurship The process whereby an individual initiates a business at some risk in order to expand it and thereby earn a profit. “Wilson’s New Freedom, by contrast, favored small enterprise, entrepreneurship, and the free functioning of . . . markets.”
2

 seq NL_a \r 0 \h .
self-determination In politics, the right of a people to shape its own national identity and form of government, without outside coercion or influence. “. . . [the Confederacy] . . . partly inspired his ideal of self-determination for people of other countries.”
3

 seq NL_a \r 0 \h .
piety Devotion to religious duty and practices. “. . . Wilson was reared in an atmosphere of fervent piety.”
4

 seq NL_a \r 0 \h .
graduated income tax A tax on income in which the taxation rates grow progressively higher for those with higher income. “Congress enacted a graduated income tax. . . .”
5

 seq NL_a \r 0 \h .
levy A forcible tax or other imposition. “. . . [the] income tax [began] with a modest levy on income over $3,000. . . .”
6

 seq NL_a \r 0 \h .
inelasticity The inability to expand or contract rapidly. “[The] most serious shortcoming [of the country’s financial structure] was the inelasticity of the currency.”
7

 seq NL_a \r 0 \h .
commercial paper Any business document having monetary or exchangeable value. “The . . . paper money [was] backed by commercial paper. . . .”
8

 seq NL_a \r 0 \h .
promissory note A written pledge to pay a certain person a specified sum of money at a certain time. “The . . . paper money [was] backed by commercial paper, such as promissory notes of business people.”
9

 seq NL_a \r 0 \h .
Magna Carta The “Great Charter” of England, which feudal nobles of England forced King John I to sign in 1215. As the first written guarantee of certain traditional rights, such as trial by a jury of peers, against arbitrary royal power, it served as a model for later assertions of Anglo-Saxon liberties. “Union leader Samuel Gompers hailed the [Clayton] act as the Magna Carta of labor….”
10

 seq NL_a \r 0 \h .
agricultural extension The system of providing services and advice to farmers through dispersed local agents. “Other laws benefited rural America by providing for . . . the establishment of agricultural extension work in the state colleges.”
11

 seq NL_a \r 0 \h .
enclave A small territory surrounded by foreign or hostile territory. “Though often segregated in Spanish-speaking enclaves, they helped to create a unique borderland culture. . . .”
12

 seq NL_a \r 0 \h .
gringo Contemptuous Latin American term for North Americans. “Challenging Carranza’s authority while also punishing the gringos. . . .”
13

 seq NL_a \r 0 \h .
censor An official who examines publications, mail, literature, and so forth in order to remove or prohibit the distribution of material deemed dangerous or offensive. “Their censors sheared away war stories harmful to the Allies. . . .”
14

 seq NL_a \r 0 \h .
torpedo To launch from a submarine or airplane a self-propelled underwater explosive designed to detonate on impact. “. . . the British passenger liner Lusitania was torpedoed and sank. . . .”
15

 seq NL_a \r 0 \h .
draft In politics, to choose an individual to run for office without that person’s prior solicitation of the nomination. (A military draft, or conscription, legally compels individuals into the armed services.) “Instead, they drafted Supreme Court Justice Charles Evans Hughes, a cold intellectual who had achieved a solid record as governor of New York.”
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART II: Checking Your Progress
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. True-False
Where the statement is true, circle T; where it is false, circle F.

1

 seq NL_a \r 0 \h .
T
F
Wilson won the election of 1912 largely because the Republican party split in two.

2

 seq NL_a \r 0 \h .
T
F
In the 1912 campaign, Wilson’s New Freedom favored a socially activist government and regulating trusts, while Roosevelt’s New Nationalist favored strict antitrust laws that would favor small business.
3

 seq NL_a \r 0 \h .
T
F
Wilson was an intellectually gifted leader who tended to look down on ordinary politics and politicians.
4

 seq NL_a \r 0 \h .
T
F
Wilson successfully used his eloquence and popular appeal to push through progressive reforms of the tariff, monetary systems, and trusts.

5

 seq NL_a \r 0 \h .
T
F
Wilson’s progressive outlook showed itself clearly in his attempt to improve the conditions and treatment of blacks.

6

 seq NL_a \r 0 \h .
T
F
Wilson initially attempted to overturn the imperialistic big-stick and dollar-diplomacy foreign policies of Roosevelt and Taft in Asia and Latin America.
7

 seq NL_a \r 0 \h .
T
F
Wilson consistently refused to send American troops to intervene in the Caribbean.

8

 seq NL_a \r 0 \h .
T
F
Wilson’s initial policy toward the revolutionary Mexican government of General Huerta was to display moral disapproval while trying to avoid American military intervention.
9

 seq NL_a \r 0 \h .
T
F
The mediation of three Latin American nations after the Tampico incident saved Wilson from a full-scale war with Mexico.

10

 seq NL_a \r 0 \h .
T
F
General Pershing’s expedition into Mexico was an attempt to bring the pro-American faction of Mexican revolutionaries to power.

11

 seq NL_a \r 0 \h .
T
F
In the early days of World War I, more Americans sympathized with Germany than with Britain.

12

 seq NL_a \r 0 \h .
T
F
The American economy benefited greatly from supplying goods to the Allies.

13

 seq NL_a \r 0 \h .
T
F
After the Lusitania’s sinking, the Midwest and West favored war with Germany, while the more isolationist East generally favored attempts at negotiation.

14

 seq NL_a \r 0 \h .
T
F
After the sinking of the Sussex, Wilson successfully pressured Germany into stopping submarine attacks against neutral shipping.

15

 seq NL_a \r 0 \h .
T
F
In the 1916 campaign, Wilson ran on the slogan “He Kept Us Out of War,” while his opponent Hughes tried to straddle the issue of a possible war with Germany.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Multiple Choice
Select the best answer and circle the corresponding letter in the space provided.

1

 seq NL_a \r 0 \h .
The basic contrast between the two progressive candidates, Roosevelt and Wilson, was that SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Roosevelt wanted genuine political and social reforms, while Wilson wanted only to end obvious corruption.

b

 seq NL_1_ \r 0 \h .
Roosevelt wanted to promote free enterprise and competition, while Wilson wanted the federal government to regulate the economy and promote social welfare.

c

 seq NL_1_ \r 0 \h .
Wilson saw advancing women’s interests as central to the progressive agenda, while Roosevelt believed women were best served by supporting progressivism outside politics.
d

 seq NL_1_ \r 0 \h .
Roosevelt wanted to focus on issues of jobs and economic growth, while Wilson pushed for social legislation to protect women, children, and city-dwellers.

e

 seq NL_1_ \r 0 \h .
Roosevelt wanted the federal government to regulate the corporate economy and expand social welfare, while Wilson wanted to restore economic competition and social equality by breaking up large corporate trusts.

2

 seq NL_a \r 0 \h .
Wilson won the election of 1912 primarily because SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
his policies were more popular with the public.

b

 seq NL_1_ \r 0 \h .
Taft and Roosevelt split the former Republican vote.

c

 seq NL_1_ \r 0 \h .
the Socialists took nearly a million votes from Roosevelt.

d

 seq NL_1_ \r 0 \h .
he was able to win over many of the embittered Roosevelt Republicans to his cause.

e

 seq NL_1_ \r 0 \h .
his charismatic personal appeal exceeded that of Roosevelt and Taft.
3

 seq NL_a \r 0 \h .
Wilson’s primary weakness as a politician was his SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
lack of skill in public speaking.

b

 seq NL_1_ \r 0 \h .
inability to grasp the complexity of governmental issues.

c

 seq NL_1_ \r 0 \h .
tendency to be inflexible and refuse to compromise.

d

 seq NL_1_ \r 0 \h .
lack of overarching political ideals.

e

 seq NL_1_ \r 0 \h .
background as a professor and college president.
4

 seq NL_a \r 0 \h .
The “triple wall of privilege” that Wilson set out to reform consisted of SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
farmers, shippers, and the military.

b

 seq NL_1_ \r 0 \h .
the tariffs, the banks, and the trusts.

c

 seq NL_1_ \r 0 \h .
Ivy League universities, private dining clubs, and segregated urban neighborhoods.

d

 seq NL_1_ \r 0 \h .
congressional leaders, lobbyists, and lawyers.

e

 seq NL_1_ \r 0 \h .
labor union officials, big city bosses, and wealthy southern landlords.

5

 seq NL_a \r 0 \h .
Under the Wilson administration, Congress exercised the authority granted by the newly enacted Sixteenth Amendment to pass SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
prohibition of liquor.

b

 seq NL_1_ \r 0 \h .
women’s suffrage.

c

 seq NL_1_ \r 0 \h .
voting rights for blacks.

d

 seq NL_1_ \r 0 \h .
rules for the direct election of U.S. Senators.
e

 seq NL_1_ \r 0 \h .
a progressive federal income tax.

6

 seq NL_a \r 0 \h .
The new regulatory agency, created by the Wilson administration in 1914, that attacked unfair business competition, false and misleading advertising, and consumer fraud was the SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Federal Trade Commission.

b

 seq NL_1_ \r 0 \h .
Interstate Commerce Commission.

c

 seq NL_1_ \r 0 \h .
Federal Reserve System.

d

 seq NL_1_ \r 0 \h .
Consumer Products Safety Commission.

e

 seq NL_1_ \r 0 \h .
Antitrust Division of the Justice Department.

7

 seq NL_a \r 0 \h .
While outlawing business monopolies, the Clayton Anti-Trust Act created exemptions from antitrust prosecution for
a

 seq NL_1_ \r 0 \h .
industries essential to national defense.

b

 seq NL_1_ \r 0 \h .
agricultural and labor organizations.

c

 seq NL_1_ \r 0 \h .
the oil and steel industries.

d

 seq NL_1_ \r 0 \h .
professional organizations of doctors and lawyers.

e

 seq NL_1_ \r 0 \h .
colleges and universities.

8

 seq NL_a \r 0 \h .
Wilson effectively reformed the banking and financial system by SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
requiring that all banks be federally chartered and carry effective deposit insurance.
b

 seq NL_1_ \r 0 \h .
taking the United States off the gold standard.

c

 seq NL_1_ \r 0 \h .
establishing a publicly controlled Federal Reserve Board to issue currency and control credit.
d

 seq NL_1_ \r 0 \h .
transferring authority to regulate banking and currency from the federal government to the states and the private sector.

e

 seq NL_1_ \r 0 \h .
creating a system of currency exchanges so that people without bank accounts could cash checks and obtain credit.

9

 seq NL_a \r 0 \h .
Wilson’s general progressive support for the less fortunate in American society was weakened by his actively hostile policies toward
a

 seq NL_1_ \r 0 \h .
labor unions.
b

 seq NL_1_ \r 0 \h .
blacks.

c

 seq NL_1_ \r 0 \h .
farmers.

d

 seq NL_1_ \r 0 \h .
women.
e

 seq NL_1_ \r 0 \h .
immigrants.
10

 seq NL_a \r 0 \h .
Wilson’s initial attitude toward the Mexican revolutionary government was to SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
refuse recognition of General Huerta’s regime but avoid American intervention.

b

 seq NL_1_ \r 0 \h .
intervene with troops on behalf of threatened American business interests.

c

 seq NL_1_ \r 0 \h .
provide military and economic assistance to the Huerta regime.

d

 seq NL_1_ \r 0 \h .
mobilize other Latin American governments to oust Huerta.

e

 seq NL_1_ \r 0 \h .
follow the lead of publisher William Randolph Hearst.
11

 seq NL_a \r 0 \h .
The threatened war between the United States and Mexico in 1914 was avoided by the mediation of the ABC powers, which consisted of SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Australia, Britain, and Canada.

b

 seq NL_1_ \r 0 \h .
Antigua, Brazil, and Cuba.

c

 seq NL_1_ \r 0 \h .
Angola, Belgium, and China.

d

 seq NL_1_ \r 0 \h .
the Association of British Commonwealth nations.
e

 seq NL_1_ \r 0 \h .
Argentina, Brazil, and Chile.

12

 seq NL_a \r 0 \h .
General Pershing’s expedition into Mexico was sent in direct response to the SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
refusal of Huerta to abandon power.

b

 seq NL_1_ \r 0 \h .
threat of German intervention in Mexico.

c

 seq NL_1_ \r 0 \h .
arrest of American sailors in the Mexican port of Tampico.

d

 seq NL_1_ \r 0 \h .
killing of American citizens in New Mexico by Pancho Villa.

e

 seq NL_1_ \r 0 \h .
Mexican revolutionary persecution of the Catholic Church.

13

 seq NL_a \r 0 \h .
An early event of World War I that led many Americans to sympathize with the Allies against Germany was
a

 seq NL_1_ \r 0 \h .
German bribes and payoffs to American journalists.

b

 seq NL_1_ \r 0 \h .
the Germans’ involvement in overseas imperialism.

c

 seq NL_1_ \r 0 \h .
Germany’s invasion of neutral Belgium.

d

 seq NL_1_ \r 0 \h .
the British refusal to use poison gas in warfare.

e

 seq NL_1_ \r 0 \h .
Germany’s aerial bombing of civilians in France.

14

 seq NL_a \r 0 \h .
After the Lusitania, Arabic, and Sussex sinkings, Wilson successfully pressured the German government to SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
end the use of the submarine against British warships.

b

 seq NL_1_ \r 0 \h .
end its attempt to blockade the British Isles.

c

 seq NL_1_ \r 0 \h .
publish warnings to all Americans considering traveling on unarmed ships.

d

 seq NL_1_ \r 0 \h .
cease from sinking neutral merchant and passenger ships without warning.

e

 seq NL_1_ \r 0 \h .
permit Red Cross officials to travel on German submarines to monitor civilian deaths.

15

 seq NL_a \r 0 \h .
Wilson’s most effective slogan in the campaign of 1916 was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
“The full dinner pail.”

b

 seq NL_1_ \r 0 \h .
“Free and unlimited coinage of silver in the ratio of sixteen to one.”

c

 seq NL_1_ \r 0 \h .
“A war to make the world safe for democracy.”

d

 seq NL_1_ \r 0 \h .
“He kept us out of war.”

e

 seq NL_1_ \r 0 \h .
 “I will not send your boys to fight in a foreign war.”
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h C. seq NL1 \r 0 \h Identification
Supply the correct identification for each numbered description.

1.

Four-footed symbol of Roosevelt’s Progressive third party in 1912

2.

A fourth political party, led by a former railroad labor union leader, that

garnered nearly a million votes in 1912

3.

Wilson’s political philosophy of restoring democracy through trust-busting and

economic competition

4.

A twelve-member agency appointed by the president to oversee the banking

system under a new federal law of 1913

5.

New presidentially appointed regulatory commission designed to prohibit

unfair business competition, unethical advertising, and labeling practices

6.

Wilsonian trust-busting law that prohibited interlocking directorates and other

monopolistic business practices, while legalizing labor and agricultural

organizations

7.

Wilson-backed law that promised the Philippines eventual independence from

the United States, but only when a stable and secure government was attained
8.

Troubled Caribbean island nation where a president’s murder led Wilson to

send in the marines and assume American control of the police and finances

9.

Term for the three Latin American nations whose mediation prevented war

between the United States and Mexico in 1914

10.

World War I alliance headed by Germany and Austria-Hungary

11.

The coalition of powers—led by Britain, France, and Russia—that opposed

Germany and its partners in World War I

12.

New underwater weapon that threatened neutral shipping and seemed to violate

all traditional norms of international law

13.

Large British passenger liner whose sinking in 1915 prompted some

Americans to call for war against Germany

14.

Germany’s carefully conditional agreement in 1916 not to sink passenger and

merchant vessels without warning

15.

Key electoral state where a tiny majority for President Wilson tipped the

balance against Republican Charles Evans Hughes in 1916

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h D. seq NL1 \r 0 \h Matching People, Places, and Events
Match the person, place, or event in the left column with the proper description in the right column by inserting the correct letter on the blank line.

	1

 seq NL_a \r 0 \h .

Thomas Woodrow Wilson

2

 seq NL_a \r 0 \h .

Theodore Roosevelt

3

 seq NL_a \r 0 \h .

Eugene V. Debs
4.

Samuel Gompers

5

 seq NL_a \r 0 \h .

Louis D. Brandeis

6

 seq NL_a \r 0 \h .

Virgin Islands

7

 seq NL_a \r 0 \h .

General Huerta

8

 seq NL_a \r 0 \h .

Venustiano Carranza

9

 seq NL_a \r 0 \h .

Vera Cruz

10

 seq NL_a \r 0 \h .

Pancho Villa

11

 seq NL_a \r 0 \h .

John J. Pershing

12

 seq NL_a \r 0 \h .

Belgium

13

 seq NL_a \r 0 \h .

Serbia

14

 seq NL_a \r 0 \h .

Kaiser Wilhelm II

15

 seq NL_a \r 0 \h .

Charles Evans Hughes
	a

 seq NL_1_ \r 0 \h .
Small European nation in which an Austro-Hungarian heir was killed, leading to the outbreak of World War I

b

 seq NL_1_ \r 0 \h .
Mexican revolutionary whose assaults on American citizens and territory provoked a U.S. expedition into Mexico

c

 seq NL_1_ \r 0 \h .
Port where clashes between Mexicans and American military forces nearly led to war in 1914
d

 seq NL_1_ \r 0 \h .
Socialist party leader who garnered nearly a million votes for president in the election of 1912.

e

 seq NL_1_ \r 0 \h .
Caribbean territory purchased by the United States from Denmark in 1917

f

 seq NL_1_ \r 0 \h .
Narrowly unsuccessful presidential candidate who tried to straddle both sides of the fence regarding American policy toward Germany

g

 seq NL_1_ \r 0 \h .
Small European nation whose neutrality was violated by Germany in the early days of World War I

h

 seq NL_1_ \r 0 \h .
Commander of the American military expedition into Mexico in 1916–1917

i

 seq NL_1_ \r 0 \h .
Southern-born intellectual who pursued strong moral goals in politics and the presidency

j

 seq NL_1_ \r 0 \h .
Leading progressive reformer and the first Jew appointed to the Supreme Court
k

 seq NL_1_ \r 0 \h .
Energetic progressive and vigorous nationalist whose failed third-party effort contributed to Wilson’s victory in the election of 1912
l

 seq NL_1_ \r 0 \h .
Labor leader who hailed the Clayton Anti-Trust Act as the “Magna Carta of labor”

m

 seq NL_1_ \r 0 \h .
Second revolutionary Mexican president, who took aid from the United States but strongly resisted American military intervention in his country

n

 seq NL_1_ \r 0 \h .
Autocratic ruler who symbolized ruthlessness and arrogance to many pro-Allied Americans

o

 seq NL_1_ \r 0 \h .
Mexican revolutionary whose bloody regime Wilson refused to recognize and nearly ended up fighting

	
	

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h E. seq NL1 \r 0 \h Putting Things in Order
Put the following events in correct order by numbering them from 1 to 5.

1.

Wilson extracts a dangerously conditional German agreement to halt

submarine warfare.

2.

Wilson’s superb leadership pushes major reforms of the tariff and monetary

system through Congress.

3.

The bull moose and the elephant are both electorally defeated by a donkey

bearing the banner of “New Freedom.”

4.

The heavy loss of American lives to German submarines nearly leads the

United States into war with Germany.

5.

Despite efforts to avoid involvement in the Mexican revolution, Wilson’s

occupation of a Mexican port raises the threat of war.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h F. seq NL1 \r 0 \h Matching Cause and Effect
Match the historical cause in the left column with the proper effect in the right column by writing the correct letter on the blank line.

	1.
 SEQ NL_a \r 0 \h ___
The split between Taft and Roosevelt

2.

Wilson’s presidential appeals to the public over the heads of Congress

3.

The Federal Reserve Act

4.

Conservative justices of the Supreme Court

5.

Political turmoil in Haiti and Santo Domingo (Dominican Republic)

6.

The Mexican revolution

7.

Pancho Villa’s raid on Columbus, New Mexico

8.

America’s close cultural and economic ties with Britain

9.

Germany’s sinking of the Lusitania, Arabic, and Sussex

10.

Wilson’s apparent success in keeping America at peace through diplomacy

	a

 seq NL_1_ \r 0 \h .
Caused most Americans to sympathize with the Allies rather than the Central Powers

b

 seq NL_1_ \r 0 \h .
Helped push through sweeping reforms of the tariff and the banking system in 1913

c

 seq NL_1_ \r 0 \h .
Enabled the Democrats to win a narrow presidential victory in the election of 1916

d

 seq NL_1_ \r 0 \h .
Allowed Wilson to win a minority victory in the election of 1912

e

 seq NL_1_ \r 0 \h .
Declared unconstitutional progressive Wilsonian measures dealing with labor unions and child labor

f

 seq NL_1_ \r 0 \h .
Caused President Wilson and other outraged Americans to demand an end to unrestricted submarine warfare

g

 seq NL_1_ \r 0 \h .
Created constant political instability south of the border and undermined Wilson’s hopes for better U.S. relations with Latin America

h

 seq NL_1_ \r 0 \h .
Was the immediate provocation for General Pershing’s punitive expedition into Mexico

i

 seq NL_1_ \r 0 \h .
Finally established an effective national banking system and a flexible money supply

j

 seq NL_1_ \r 0 \h .
Caused Wilson to send in U.S. marines to restore order and supervise finances

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h G. seq NL1 \r 0 \h Developing Historical Skills
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h Understanding Documents in Context
Historical documents cannot usually be understood in isolation. Awareness of the circumstances and conditions under which they were written is essential to comprehending their importance. The text reproduces on p. 741 the advertisement with notice from the German government that appeared in the New York Herald on May 1, 1915, six days before the Lusitania was sunk. Read the ad carefully, and reread text pp. 739–742 to understand and evaluate the context in which the warning appeared. Then answer the following questions.

1

 seq NL_a \r 0 \h .
What was the policy of the German government regarding submarine use at the time the ad was taken out?

2

 seq NL_a \r 0 \h .
Why might the German government be particularly concerned about warning American passengers thinking of traveling on a British liner? How would the notice be useful even if some Americans did travel on the ship?

3

 seq NL_a \r 0 \h .
What fact about the Lusitania’s cargo did the German government know that it did not put into the warning?

4

 seq NL_a \r 0 \h .
Why were many Americans outraged about the Lusitania sinking despite the warning?

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART III: Applying What You Have Learned
1

 seq NL_a \r 0 \h .
What were the essential qualities of Wilson’s presidential leadership, and how did he display them in 1913–1914?

2

 seq NL_a \r 0 \h .
What were the results of Wilson’s great reform assault on the “triple wall of privilege”—the tariff, the banks, and the trusts?

3.
In what ways was Wilson the most pro-labor president up to that point in American history? Which specific laws, policies, and appointments reflect his support for ordinary workers?

4

 seq NL_a \r 0 \h .
How was Wilson’s foreign policy an attempt to expand idealistic progressive principles from the domestic to the international arena? Why did Wilson’s progressive democratic idealism lead to the very kind of U.S. interventions in other countries that he professed to dislike?

5

 seq NL_a \r 0 \h .
What were the causes and consequences of U.S. entanglement with Mexico in the wake of the Mexican Revolution? Could the United States have avoided involvement in Mexican affairs?

6

 seq NL_a \r 0 \h .
Why was it so difficult for Wilson to maintain America’s neutrality from 1914 to 1916?

7.
How did Wilson’s prejudicial attitudes toward non-whites, in the United States and elsewhere, affect his domestic and foreign policies? Should these policies be seen as a major blot on his overall progressive reputation or as simply a reflection of the general racial prejudice of the time?

8

 seq NL_a \r 0 \h .
How did Wilson’s foreign policy differ from that of the other great progressive president, Theodore Roosevelt (see Chapter 27)? Which president was more effective in foreign policy and why?

9

 seq NL_a \r 0 \h .
Wilsonianism is defined as an approach to American foreign policy that seeks to spread democracy and freedom throughout the whole world. In what ways does Wilson’s foreign policy from 1913 to 1916 fit this definition? In what ways was his administration’s policy during this period not Wilsonian?

10

 seq NL_a \r 0 \h .
Why was America so determined to stay out of World War I during the early years of the conflict? What were the factors that gradually turned the government and the majority of Americans against Germany?

Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.

