Geographic Themes in American History

	Geographic Theme
	Impact on American History

	1) Different geography of 13 colonies
	· New England Colonies = cold weather, rocky soil and good harbors = based on trade and manufacturing
· Middle Colonies = harbors = based on trade

· Southern Colonies = hot weather, good farmland = plantations, cash crops and slave labor

	2) Northern vs. Southern States
	· Northern states are factories and industries and don’t need slavery
· Southern states are farms and plantations and economy relies on slavery

· Creates sectionalism between the two sides and eventually leads to Civil War

	3) Appalachian Mountains
	· First boundary (border) of the colonies that limited (blocked) westward expansion. It established by the Proclamation of 1763 which was unpopular with colonists

	4) Louisiana Purchase
	· Doubles size of country, gain Mississippi River, Ohio River Valley, Gulf of Mexico, Port of New Orleans

· Creates manifest destiny (desire to expand entire continent) and starts Westward Expansion

	5) Great Lakes and Eerie Canal
	· First major trade network between New York and Ohio River Valley (Chicago, Cleveland)

· Steamboats provided trade

	6) Westward Expansion
	· Settling the entire continent from Atlantic to Pacific Ocean. The major treaties which completed and encouraged the United States are the Louisiana Purchase, Louis and Clarke Expedition, Indian Removal, Trail of Tears, Mexican-American War, Mexican Cession, Homestead Act, Settling the Great Plains, Texas Annexation, Oregon Territory, California Gold Rush
· Transcontinental Railroad unites East and West

	7) Canada and Mexico and Rio Grande
	· Canada is to the North of America, Mexico is to the South of America and the Rio Grande is the border between Mexico and America

	8) Oceans
	· Atlantic Ocean = East (New York) Pacific Ocean = West (California).
· This keeps us isolated and neutral from rest of World.

· Japan breaks this isolation when they attack Pearl Harbor (in Pacific) which starts WW2 (1941)

	9) New York
	· Centers of trade, close to Eerie Canal. New York has natural harbors (ports for commerce – which means trade)

	10) Urban
	· Cities = New York, Chicago

	11) Rural
	· Farms and agriculture = Virginia, Montana

	12) Suburban
	· Outside of cities = Levittown, Long Island. 1950’s, highways, Private houses, use of cars, malls.

	13) Dustbowl
	· Great Depression, massive drought (dry, dusty farms), caused by over production, takes place in Great Plains,

	14) Latin American and Pacific Imperialism
	· Latin America is South of United States. Late 1900’s we take economic control of many of their countries (Cuba, Panama, Panama Canal, Roosevelt Corollary, Dollar Diplomacy, Big Stick Policy, Guam, Puerto Rico, Spanish American War, Yellow Journalism, Good Neighbor Policy).

· China (other side of Pacific) – Open Door Policy, Spheres of Influence

· Japan (other side of Pacific) – Matthew Perry, Gentleman’s Agreement, Inspire Japan to Westernize

	15) Natural Resources
	· Coal, Copper, Oil, Iron, Cotton, Tobacco, Cash Crops

Imperialism Unit Review Overview

America's first foreign policy was set by President George Washington who favored neutrality while the U.S. was still young and weak. However, as early as 1823, when the Monroe Doctrine (the State of the Union by President James Monroe) declared Latin America off limits to further European colonization, the U.S. had begun to move away from neutrality.
By the late 1800s many factors (especially industrialization and the settling of the frontier) began to push the U.S. further away from neutrality and towards imperialism.

The US had long wanted control of the Spanish colony of Cuba that lay only 90 miles south of Florida for both military and economic purposes. A Cuban uprising against Spanish rule led the U.S. to send the U.S.S. Maine battleship to Cuba. When the ship mysteriously exploded, yellow journalists were quick to blame Spain so the U.S. would have a reason to declare war on Spain. The U.S. emerged from the Spanish American War with the colonies of Puerto Rico, Guam, and the Philippines. The U.S. also annexed (absorbed) Hawaii in 1898 and expanded business opportunities into China. President Theodore Roosevelt wanted America and the European powers to share China and they all agreed on an Open Door Policy in which they would divide China into Economic Spheres of Influence.

America was now ready to expand both into Latin America and Asia. In Latin America, Theodore Roosevelt issued The Roosevelt Corollary to the Monroe Doctrine which was an addition to the Monroe Doctrine that gave America the power to intervene in Latin American affairs and protect our economic and political interests there. To protect our interests, Roosevelt practiced a Big Stick Policy, threatening force when necessary. Using this policy, we used the military several times in different Latin American countries. Roosevelt also began production on the Panama Canal to connect our Latin American and Asian/Pacific Empires. After Roosevelt, President William Taft did not want to use military force so practiced Dollar Diplomacy, using America’s economy to control the smaller economies of Latin America.

Vocabulary Words:

1) Foreign Policy - a country's plan on how to deal with other countries (neutrality, imperialism, isolationism)

2) Imperialism- the policy of a country maintaining colonies or control over distant lands.

3) Big Stick Policy/Roosevelt Corollary (1904-1909) - declared that the U.S. could "police" the Caribbean and Far East to ensure U.S. economic interests were protected.

4) Open Door Policy - U.S. policy that stated that they had rights to operate and profit from business in China.

5) Panama Canal - a man made water way that was built to increase the power of the US navy and connect America’s growing Empire.

6) Yellow Journalism - propaganda or exaggerating news stories to make something exciting and convincing.

7) William Randolph Hearst and Joseph Pulitzer - reporters who used yellow journalism to help provoke the Spanish American War by blaming the sinking of the USS Maine on Spain.

8) Spanish American War (1898) – a war in which the U.S. easily defeated Spain and became a world power with control of Puerto Rico, Guam, and the Philippines.

9) Dollar Diplomacy – President Taft’s policy to use money to control Latin America.
10) Physical features: things that are naturally found and can be touched. Examples: rivers, mountains, lakes

11) Southern Colonies- growing seasons, Plantations, tobacco, indigo, rice, farm products, furs

12) Middle Colonies- soil, grain, livestock, iron, furs

13) New England Colonies- dry rocky soil, lumber, fish, furs, ships, livestock
14) Terrain- layout of the land
Questions:

1. Which city is paired with the geographical feature that directly contributed to its growth?

1. San Francisco – Rocky Mountains
2. New Orleans – Mississippi River
3. Pittsburgh – Hudson River
4. Cleveland – Atlantic Coastal Plain
2. Which geographic advantage did the United States gain by purchasing the Louisiana Territory from France in 1803?
1. warm-water ports on the Atlantic coast
2. rich fishing areas in the Great Lakes
3. full control of the Mississippi River
4. vast coal reserves in the region west of Pennsylvania
3. Which group benefited most from the United States acquisition of the port of New Orleans?

1. farmers in the Ohio River Valley

2. Native American Indians in the Southwest

3. fur trappers in the Columbia River Valley

4. gold miners in northern California
4. Which type of map shows the most detailed information about Earth’s natural features, such as rivers, lakes, and mountain ranges?

1. political
2. demographic
3. weather
4. physical

5. Which region of the United States is correctly paired with an industry that is dominant in that region?

1. Southwest — timber
2. Pacific Northwest — citrus crops
3. Great Plains — grain crops
4. Atlantic Coastal Plain — iron mining

6. Which United States foreign policy action resulted from the close geographic relationship between the United States and Latin America?

1. Monroe Doctrine
2. Truman Doctrine
3. Marshall Plan
4. Open Door policy

7. In the United States, regional differences in economic development are primarily due to
1. settlement patterns of immigrant groups
2. pressure from various religious groups
3. state and federal election laws
4. Geographic factors in various parts of the nation

8. Because of fertile land and a long growing season, plantations in the thirteen colonies developed in

1. New England
2. the Middle Atlantic region
3. the South
4. the upper Mississippi River valley

9. The principle that the United States has the right to act as the "policeman of the Western Hemisphere" and intervene in the internal affairs of Latin American nations was established by the

1. Good Neighbor policy
2. Open Door policy
3. Roosevelt Corollary to the Monroe Doctrine
4. Marshall Plan

10. As a result of the establishment of the Monroe Doctrine (1823), the United States was able to
1. acquire parts of South America as land for settlement
2. expand its influence in the Western Hemisphere
3. increase its trade with Asia
4. form military alliances with European nations
11. The practice of yellow journalism most directly influenced the

1. purchase of Alaska

2. acquisition of the Mexican Cession

3. start of the Spanish-American War

4. end of the Russo-Japanese War

12. The annexation of Hawaii, the Roosevelt Corollary to the Monroe Doctrine, and Dollar Diplomacy are all associated with United States efforts to

1. meet the demands of antiwar movements

2. isolate itself from international problems

3. expand its power and influence in certain regions of the world

4. implement policies of global cooperation throughout Asia

13. As a result of the Spanish-American War, the United States saw the need to build the Panama Canal because

1. new colonies had been acquired in Africa
2. Spanish opposition to the canal had ended
3. the United States navy could then move more quickly between oceans
4. United States railroads could not transport enough manufactured goods

14. During the first half of the 1800s, geographic factors influenced the economy of New England by

1. encouraging the establishment of large plantations
2. promoting the growth of trade and manufacturing
3. increasing the region’s reliance on slave labor
4. supporting rice and indigo farming

15.The Big Stick policy and Dollar Diplomacy were attempts to

1. increase United States power in Latin America
2. contain the spread of communism in eastern Europe
3. protect free trade on the Asian continent
4. strengthen political ties with western Europe

16. A goal of President Theodore Roosevelt's Big Stick policy and President William Howard Taft's Dollar Diplomacy policy toward Latin America was to

1. join Western Hemisphere nations in a military alliance
2. protect American economic and political interests
3. encourage foreign nations to establish colonies
4. raise Latin America's standard of living

17. The Dust Bowl experiences of the Oklahoma farmers during the Great Depression demonstrated the

1. effect of geography on people's lives
2. success of government farm subsidies
3. limitation of civil liberties during times of crisis
4. result of the Indian Removal Act

[image: image1.png]

18. Base your answer on the accompanying map and on your knowledge of social studies. Each letter on the map represents a specific geographic feature
Which geographic feature most limited the westward movement of American colonists before 1750?
1. H

2. I

3. C

4. F

[image: image2.png]Slavery in the Colonies, 1775

£

Scmmoirins

Siaves asa
proportion of
total population

[0-10percent
[10-30 percent
1 2050 et
£ 50-70 percent

Source James A Hervelia o1 al_ Amerca’s Haiory

Dorsey Press (adapted)

19. Base your answer on the accompanying map and on your knowledge of social studies.

A conclusion supported by the information on the map is that slavery in the American colonies was

1. declining by the start of the Revolutionary War
2. concentrated in areas suitable for large plantations
3. becoming illegal in the northern colonies
4. growing fastest in the New England colonies
[image: image3.png]States with Most and Least Amount of Land Used as Farmiand
g— (s percentage of ot anc) ane

o~ =
S T e ———
B St i st prcenoge of rmiands

Ty — e pr— T —r————T——

20. Base your answer on the accompanying map and on your knowledge of social studies. The states with the largest percentage of land used for agriculture are located in areas with
1. relatively flat terrain

2. the warmest year-round climate

3. easy access to the West Coast

4. ocean ports

[image: image4.png]

21. Base your answer on the accompanying map and on your knowledge of social studies. Which geographic feature was used to establish the Proclamation Line of 1763?
1. Great Lakes
2. Rocky Mountains
3. Appalachian Mountains
4. Mississippi River
