US History- Quiz Review
	Dollar Diplomacy -President Taft’s policy of encouraging American investment in foreign economies.

	Yellow Journalism-Sensational news coverage, emphasizing crime and scandal.

	Woodrow Wilson -28th President of the United States, who tried to keep the U.S. out of World War I and proposed the League of Nations.

	Open Door Policy -American approach to China around 1900, favoring open trade relations between China and other nations.

	Spheres of Influence -Area of economic and political control exerted by one nation over another nation or other nations.

	Roosevelt Corollary- President Theodore Roosevelt’s 1904 extension of the Monroe Doctrine in which he asserted the right of the United States to intervene in Latin America.

	Platt Amendment -An addition to the 1900 Cuban Constitution by the American government that gave the United States the right to establish naval bases in Cuba and to intervene in Cuban affairs whenever necessary.

-The central message of the Roosevelt Corollary is that the U.S. would intervene in Latin America to maintain stability.

-Through widespread use of private U.S. bank loans and economic reform (dollar diplomacy), President Taft primarily hoped that financial assistance to debt ridden countries would lead to political stability and eventually democracy

-The U.S. interested in the Open Door Policy because it wanted access to new markets

-The Spanish-American War was a significant turning point for the U.S. because it marked the end of Spanish colonial power & the emergence of the US as a world power

-A benefit accomplished with the construction of the Panama Canal was that it reduced the amount of time needed to ship goods around the world

Short Answer

 Explain in the importance of the Spanish-American War

 How did the United States role global role change during the Progressive Era

 Describe one President’s Foreign Policy during the Progressive Era. (Roosevelt, Taft, Wilson)
