Name 
  Date 
  Period 


President Teddy Roosevelt
Introduction/Review
Monroe Doctrine – 

Progressivism –

Reform – 

Foreign Policy – 

“Trust” – 

Teddy Roosevelt Biography

What was Roosevelt’s upbringing?

What did he overcome in his youth?

What did he do during the Spanish-American War?

Where did he serve as Governor?

What “trust” did Roosevelt breakup?

What was Roosevelt’s saying about foreign policy?

What ideas made Roosevelt a “reformer” or “progressive” politician?

What issues were important to Roosevelt?

