1

Name:_______________________________________ Date:_______________ Period:__________
Chapter 29: Wilsonian Progressivism at Home and Abroad – 1912-1916
1. What was Woodrow Wilson’s background?

The “Bull Moose” Campaign of 1912
2. What was Wilson’s “New Freedom” program?

3. How did Roosevelt essentially divide the Republican Party? What was the result?

4. What were the progressive ideas that TR favored with his “New Nationalism”?

5. What were the progressive ideas that Wilson favored with his “New Freedom”?

Woodrow Wilson: A Minority President
6. Why was Wilson a minority President based on the election results?

7. What became of Taft?

Wilson: The Idealist in Politics
8. What is significant about Wilson becoming President from the Democratic Party?

9. What was Wilson’s approach to politics and his office as President?

Wilson Tackles the Tariff
10. How did Wilson assault “the triple wall of privilege”?

11. What was the Underwood Tariff Bill?

12. What was the Sixteenth Amendment?

Wilson Battles the Bankers
13. What did Wilson advocate as a reform to the banking system and what Act did he help form?

14. What was the function of the Federal Reserve Board?

15. Assess the importance of the Federal Reserve Act.

The President Tames the Trusts
16. What was the purpose of the Federal Trade Commission Act of 1914?

17. How did the Clayton Anti-Trust Act of 1914 affect monopoly?

18. Why did Samuel Gompers hail the Act as the “Magna Carta of labor”?

Wilsonian Progressivism at High Tide
19. What did the Federal Farm Loan Act do?

20. What did the Workingmen’s Compensation Act of 1916 do?

21. How would you assess Wilson’s actions on behalf of African American?

New Directions in Foreign Policy
22. What was Wilson’s approach to foreign policy and dollar diplomacy?

23. How did the Jones Act impact the Philippines?

24. Describe Wilson’s intervention in Haiti, the Dominican Republic, and the Virgin Islands?

Moralistic Diplomacy in Mexico
25. What did Wilson do against the Mexican government’s leader Victoriano Huerta? Why?

26. What was the mediation offered by the ABC powers? Who were they?

27. What brought Gen. John J. Pershing to pursue Pancho Villa and his bandits? What was the result?

Thunder Across the Sea
28. Briefly describe the secret alliances formed by the Central Powers and the Allied Powers.

A Precarious Neutrality
29. What was President Wilson’s response to the outbreak of war in Europe?

30. Describe the divided sympathies of the American public in regards to the European powers in WWI.

America Earns Blood Money
31. How can the war-born prosperity be explained?

32. How did the British control the sea-lanes?

33. How did Germany resist the British blockade?

34. How did the sinking of Lusitania bring the U.S. closer to war?

35. What happened after the Arabic and the Sussex were sunk?

Wilson Wins Reelection in 1916
36. Who was the candidate for the Republican Party and what was the Party’s platform?

37. What was the slogan Wilson used for the 1916 campaign?

38. What was the result of the 1916 election? What made him the winner?

