

AP US HISTORY UNIT 10 GUIDE

Covering Pageant Chapters 28-30

KEY PEOPLE

William Howard Taft
John Hay
Theodore Roosevelt
Henry Demarest Lloyd
Jacob Riis
Lincoln Steffens
Ida Tarbell
Robert M. La Follette
Hiram Johnson
Upton Sinclair
Woodrow Wilson
Eugene Debs
Venustiano Carranza
Pancho Villa
John J. Pershing
Kaiser Wilhelm III
Charles Evans Hughes
George Creel
Bernard Baruch
Herbert Hoover
Henry Cabot Lodge
Warren Harding
James Cox

KEY CONCEPTS

Initiative
Referendum
Recall
Conservation

Muckrakers
Seventeenth Amendment
Eighteenth Amendment
Muller v. Oregon
Meat Inspection Act
Dollar Diplomacy
Payne-Aldrich Act
New Freedom
Sixteenth Amendment
Federal Reserve Act
Clayton Act
Federal Farm Loan Act
Central Powers
Allies
Lusitania
Conscription
Zimmerman Note
Fourteen Points
League of Nations
Espionage and Sedition Acts
Industrial Workers of the World
War Industries Board
Eighteenth Amendment
Nineteenth Amendment
Bolsheviks
Big Four
Irreconcilables
Treaty of Versailles

POSSIBLE ESSAY QUESTIONS

1. The text's authors argue that progressives "waged war on social evils - notably, monopoly, corruption, inefficiency, and social injustices." Identify the area you think was most important and explain why.
2. President Wilson once remarked that he was "going to teach the South American republics to elect good men." Using American relations with Mexico at the time as an illustration, do you think this is the proper function of the president? Explain.
3. Evaluate the U.S. Congress position on refusing to join the League of Nations. Do you think it was the proper position? Explain in detail.