282
Chapter 28: Progressivism and the Republican Roosevelt, 1901–1912

Chapter 28: Progressivism and the Republican Roosevelt, 1901–1912
283

CHAPTER 28

Progressivism and the Republican Roosevelt, 1901–1912

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART I: Reviewing the Chapter
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h Checklist of Learning Objectives
After mastering this chapter, you should be able to:
1

 seq NL_a \r 0 \h .
Discuss the origin, leadership, and goals of progressivism.

2

 seq NL_a \r 0 \h .
Describe how the early progressive movement developed at the local and state level and spread to become a national movement.
3

 seq NL_a \r 0 \h .
Describe the major role that women played in progressive social reform, and explain why progressivism meshed with many goals of the women’s movement.
4

 seq NL_a \r 0 \h .
Tell how President Roosevelt began applying progressive principles to the national economy, including his attention to conservation and consumer protection.

5

 seq NL_a \r 0 \h .
Explain why Taft’s policies offended progressives, including Roosevelt.

6

 seq NL_a \r 0 \h .
Describe how Roosevelt led a progressive revolt against Taft that openly divided the Republican party.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Glossary
To build your social science vocabulary, familiarize yourself with the following terms.
1

 seq NL_a \r 0 \h .
progressive In politics, one who believes in continuing social advancement, improvement, or reform. “The new crusaders, who called themselves ‘progressives,’ waged war on many evils. . .”
2

 seq NL_a \r 0 \h .
conspicuous consumption The theory, developed by economist Thorstein Veblen, that much spending by the affluent occurs primarily to display wealth and status to others rather than from enjoyment of the goods or services. “ . . . a savage attack on ‘predatory wealth’ and ‘conspicuous consumption.’ ”
3

 seq NL_a \r 0 \h .
direct primary In politics, the nomination of a party’s candidates for office through a special election of that party’s voters. “These ardent reformers pushed for direct primary elections. . . .”
4

 seq NL_a \r 0 \h .
initiative In politics, the procedure whereby voters can, through petition, present proposed legislation directly to the electorate. “They favored the ‘initiative’ so that voters could directly propose legislation. . . .”
5

 seq NL_a \r 0 \h .
referendum The submission of a law, proposed or already in effect, to a direct vote of the electorate. “Progressives also agitated for the ‘referendum.’ ”
6

 seq NL_a \r 0 \h .
recall In politics, a procedure for removing an official from office through popular election or other means. “The ‘recall’ would enable the voters to remove faithless elected officials. . . .”
7

 seq NL_a \r 0 \h .
city manager An administrator appointed by the city council or other elected body to manage affairs, supposedly in a nonpartisan or professional way. “Other communities adopted the city-manager system. . . .”
8

 seq NL_a \r 0 \h .
red-light district A section of a city where prostitution is officially or unofficially tolerated. “. . . wide-open prostitution (vice-at-a-price) . . . flourished in red-light districts. . . .”
9

 seq NL_a \r 0 \h .
franchise In government, a special privilege or license granted to a company or group to perform a specific function. “Public-spirited city-dwellers also moved to halt the corrupt sale of franchises for streetcars. . . .”
10

 seq NL_a \r 0 \h .
bureaucracy (bureaucrat) The management of government or business through departments and subdivisions manned by a system of officials (bureaucrats) following defined rules and processes. (The term is often, though not necessarily, disparaging.) “These wedges into the federal bureaucracy, however small, gave female reformers a national stage. . . .”
11

 seq NL_a \r 0 \h .
workers’ (workmen’s) compensation Insurance, provided either by government or employers or both, providing benefits to employees suffering work-related injury or disability. “ . . . by 1917 thirty states had put workers’ compensation laws on the books. . . .”
12

 seq NL_a \r 0 \h .
reclamation The process of bringing or restoring wasteland to productive use. “Settlers repaid the cost of reclamation. . . .”
13

 seq NL_a \r 0 \h .
collectivism A political or social system in which individuals are subordinated to mass organization and direction. “He strenuously sought the middle road between unbridled individualism and paternalistic collectivism.”
14

 seq NL_a \r 0 \h .
insubordination Deliberate disobedience or challenge to proper authority. “. . . Taft dismissed Pinchot on the narrow grounds of insubordination. . . .”
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART II: Checking Your Progress
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h True-False
Where the statement is true, circle T; where it is false, circle F.

1

 seq NL_a \r 0 \h .
T
F
The progressive movement believed that social and economic problems should be solved at the community level without involvement by the federal government.

2

 seq NL_a \r 0 \h .
T
F
Muckraking journalists, social-gospel ministers, and women reformers all aroused Americans’ concern about economic and social problems.

3

 seq NL_a \r 0 \h .
T
F
Early twentieth-century progressivism found its home almost entirely in the Republican party.
4

 seq NL_a \r 0 \h .
T
F
Many female progressives saw the task of improving life in factories and slums as an extension of their traditional roles as wives and mothers.

5

 seq NL_a \r 0 \h .
T
F
President Theodore Roosevelt ended the anthracite coal strike by threatening to use federal troops to break the miners’ union.

6

 seq NL_a \r 0 \h .
T
F
Some progressive reforms such as the municipal ownership of utilities were modeled on the admired practices of contemporary German cities.
7

 seq NL_a \r 0 \h .
T
F
Roosevelt believed that all the monopolistic corporate trusts should be broken up so that competition could be restored among smaller businesses.

8

 seq NL_a \r 0 \h .
T
F
Upton Sinclair’s novel, The Jungle, was intended to arouse consumers’ concern about unsanitary practices in the meat industry.

9

 seq NL_a \r 0 \h .
T
F
Conservation of forests, water, and other natural resources was probably Theodore Roosevelt’s most popular and enduring presidential achievement.

10

 seq NL_a \r 0 \h .
T
F
Defenders of nature became divided between fervent preservationists who wanted to stop all human intrusions into wilderness areas and more moderate conservationists who thought nature should be available for multiple use.
11

 seq NL_a \r 0 \h .
T
F
Roosevelt effectively used the power of the presidency and the federal government to tame and regulate unbridled capitalism while preserving the basic foundations of the market system and American business.

12

 seq NL_a \r 0 \h .
T
F
William Howard Taft demonstrated his skill as a political campaigner and leader throughout his presidency.

13

 seq NL_a \r 0 \h .
T
F
Progressive Republicans became angry with President Taft because he began to form alliances with Democrats and Socialists.

14

 seq NL_a \r 0 \h .
T
F
The Ballinger-Pinchot conservation controversy pushed Taft further into an alliance with the reactionary Republican Old Guard and against the pro-Roosevelt progressives.

15

 seq NL_a \r 0 \h .
T
F
President Taft used his firm control of the Republican party machinery to deny Theodore Roosevelt the nomination in 1912.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Multiple Choice
Select the best answer and circle the corresponding letter.

1

 seq NL_a \r 0 \h .
The two primary goals of the progressive movement, as a whole, were to SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
restore business competition and stimulate entrepreneurship in new areas of the economy.
b

 seq NL_1_ \r 0 \h .
protect farmers and create a more flexible monetary system.
c

 seq NL_1_ \r 0 \h .
improve the quality of urban life and help immigrants adjust to American life.
d

 seq NL_1_ \r 0 \h .
organize workers into class-conscious unions and develop consumer cooperatives.
e

 seq NL_1_ \r 0 \h .
use the state to curb monopoly power and improve the lives of ordinary people.
2

 seq NL_a \r 0 \h .
Prominent among those who aroused the progressive movement by stirring the public’s sense of concern were SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
socialists, social gospelers, women, and muckraking journalists.

b

 seq NL_1_ \r 0 \h .
union leaders, machine politicians, immigrants, and engineers.

c

 seq NL_1_ \r 0 \h .
bankers, salesmen, congressmen, and scientists.

d

 seq NL_1_ \r 0 \h .
athletes, entertainers, filmmakers, and musicians.

e

 seq NL_1_ \r 0 \h .
farmers, miners, Latinos, and African Americans.

3

 seq NL_a \r 0 \h .
Which of the following was not among the targets of muckraking journalistic exposés? SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Urban politics and government

b

 seq NL_1_ \r 0 \h .
The oil, insurance, and railroad industries

c

 seq NL_1_ \r 0 \h .
The U.S. Army and Navy

d

 seq NL_1_ \r 0 \h .
Child labor and the white slave traffic in women

e

 seq NL_1_ \r 0 \h .
Makers of patent medicines and other adulterated or dangerous drugs
4

 seq NL_a \r 0 \h .
Most progressives were SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
poor farmers.

b

 seq NL_1_ \r 0 \h .
urban workers.

c

 seq NL_1_ \r 0 \h .
immigrants.

d

 seq NL_1_ \r 0 \h .
wealthy people.
e

 seq NL_1_ \r 0 \h .
urban middle-class people.

5

 seq NL_a \r 0 \h .
Among the political reforms sought by the progressives were SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
an end to political parties, political conventions, and the Supreme Court’s right to judicial review of legislation.
b

 seq NL_1_ \r 0 \h .
an Equal Rights Amendment, federal financing of election campaigns, and restrictions on negative campaigning.

c

 seq NL_1_ \r 0 \h .
civil-service reform, racial integration, and free silver.

d

 seq NL_1_ \r 0 \h .
initiative and referendum, direct election of senators, and women’s suffrage.

e

 seq NL_1_ \r 0 \h .
expanded immigration, literacy tests for voting, and federal loans for higher education.

6

 seq NL_a \r 0 \h .
The states where progressivism first gained great influence were SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Massachusetts, Maine, and New Hampshire.

b

 seq NL_1_ \r 0 \h .
Wisconsin, Oregon, and California.

c

 seq NL_1_ \r 0 \h .
Michigan, Kansas, and Nevada.

d

 seq NL_1_ \r 0 \h .
New York, Florida, and Texas.

e

 seq NL_1_ \r 0 \h .
Alabama, Maryland, and Utah.

7

 seq NL_a \r 0 \h .
The Supreme Court case of Muller v. Oregon was seen as a victory for both progressivism and women’s rights because it SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
upheld the right of women to vote in state and local elections.
b

 seq NL_1_ \r 0 \h .
upheld a law requiring that women receive “equal pay for equal work.”

c

 seq NL_1_ \r 0 \h .
upheld workplace safety regulations to prevent disasters like the Triangle Shirtwaist fire.

d

 seq NL_1_ \r 0 \h .
opened almost all categories of the new industrial employment to women.

e

 seq NL_1_ \r 0 \h .
upheld the constitutionality of state laws granting special protections to women in the workplace.

8

 seq NL_a \r 0 \h .
President Theodore Roosevelt ended the major Pennsylvania coal strike by SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
asking Congress to pass a law improving miners’ wages and working conditions.
b

 seq NL_1_ \r 0 \h .
passing federal legislation legalizing unions.

c

 seq NL_1_ \r 0 \h .
forcing the mine owners and workers to negotiate by threatening to seize the coal mines and operate them with federal troops.

d

 seq NL_1_ \r 0 \h .
declaring a national state of emergency and ordering the miners back to work.

e

 seq NL_1_ \r 0 \h .
mobilizing the public to write letters urging the two parties to settle their dispute.

9

 seq NL_a \r 0 \h .
The Roosevelt-backed Elkins Act and Hepburn Act were aimed at SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
better protection for industrial workers.

b

 seq NL_1_ \r 0 \h .
more effective regulation of the railroad industry.

c

 seq NL_1_ \r 0 \h .
protection for consumers of beef and fresh produce.

d

 seq NL_1_ \r 0 \h .
breaking up the Standard Oil and United States Steel monopolies.
e

 seq NL_1_ \r 0 \h .
prohibiting nonfarm child labor for anyone under age fourteen.

10

 seq NL_a \r 0 \h .
The controversy over the Hetch Hetchy Valley in Yosemite National Park revealed SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
a philosophical disagreement between wilderness preservationists and more moderate multiple-use conservationists.
b

 seq NL_1_ \r 0 \h .
President Roosevelt’s hostility toward creating any more national parks.

c

 seq NL_1_ \r 0 \h .
a political conflict between the lumber industry and conservationists.

d

 seq NL_1_ \r 0 \h .
a split between urban California’s need for water and environmentalists’ concerns to preserve free-flowing streams.

e

 seq NL_1_ \r 0 \h .
a disagreement over whether or not the National Park system should permit commercial vendors inside the parks.
11

 seq NL_a \r 0 \h .
Two issues that President Roosevelt especially promoted as part of his progressive policies were
a

 seq NL_1_ \r 0 \h .
agricultural exports and housing reform.
b

 seq NL_1_ \r 0 \h .
stock market regulation and restrictions on false advertising.
c

 seq NL_1_ \r 0 \h .
freer immigration and racial integration.
d

 seq NL_1_ \r 0 \h .
consumer protection and conservation of nature.
e

 seq NL_1_ \r 0 \h .
the advancement of science and federal support for the arts.

12

 seq NL_a \r 0 \h .
Roosevelt was blamed by big business for the Panic of 1907 because SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
his progressive boat-rocking tactics had allegedly unsettled industry and undermined business confidence.

b

 seq NL_1_ \r 0 \h .
his policies of regulating and protecting industrial workers had caused a depression.

c

 seq NL_1_ \r 0 \h .
his inability to establish a stable monetary policy led to a Wall Street crash.

d

 seq NL_1_ \r 0 \h .
the public wanted him to run again for president in 1908.

e

 seq NL_1_ \r 0 \h .
his administration had run up enormous federal deficits.

13

 seq NL_a \r 0 \h .
As a result of his successful presidential campaign in 1908, William Howard Taft was widely expected to SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
advance the issues of women’s suffrage and prohibition of alcohol.

b

 seq NL_1_ \r 0 \h .
forge a coalition with William Jennings Bryan and the Democrats.

c

 seq NL_1_ \r 0 \h .
emphasize foreign policy instead of Roosevelt’s domestic reforms.

d

 seq NL_1_ \r 0 \h .
turn away from Theodore Roosevelt and toward the conservative wing of the Republican party.

e

 seq NL_1_ \r 0 \h .
continue and extend Theodore Roosevelt’s progressive policies.
14

 seq NL_a \r 0 \h .
Progressive Republicans grew deeply disillusioned with Taft, especially over the issues of SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
dollar diplomacy and military intervention in the Caribbean and Central America.

b

 seq NL_1_ \r 0 \h .
labor union protections and women’s rights.
c

 seq NL_1_ \r 0 \h .
trust-busting, tariffs, and conservation.

d

 seq NL_1_ \r 0 \h .
regulation of the banking and railroad industries.

e

 seq NL_1_ \r 0 \h .
tax policy and international trade.

15

 seq NL_a \r 0 \h .
Roosevelt finally decided to break with the Republicans and form a third party because SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
he had always regarded the Republican party as too conservative.

b

 seq NL_1_ \r 0 \h .
he could no longer stand to be in the same party with Taft.

c

 seq NL_1_ \r 0 \h .
Taft had used his control of the Republican party machine to deny Roosevelt the nomination.

d

 seq NL_1_ \r 0 \h .
Roosevelt believed that he would have a better chance of winning the presidency as a third-party candidate.

e

 seq NL_1_ \r 0 \h .
he believed he could win the support of Woodrow Wilson and other mainstream Democrats.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h C. seq NL1 \r 0 \h Identification
Supply the correct identification for each numbered description.

1.

A largely middle-class movement that aimed to use the power of government

to correct the economic and social problems of industrialism

2.

Popular journalists who used publicity to expose corruption and attack abuses

of power in business and government

3.

Progressive proposal to allow voters to bypass state legislatures and propose

legislation themselves

4.

Progressive device that would enable voters to remove corrupt or ineffective

officials from office

5.

Roosevelt’s policy of having the federal government promote the public

interest by dealing evenhandedly with both labor and business

6.

Effective railroad-regulation law of 1906 that greatly strengthened the

Interstate Commerce Commission

7.

Disastrous industrial fire of 1911 that spurred workmen’s compensation laws

and some state regulation of wages and hours in New York

8.

Upton Sinclair’s novel that inspired pro-consumer federal laws regulating

meat, food, and drugs

9.

Powerful women’s reform organization led by Frances Willard

10.

Brief but sharp economic downturn of 1907, blamed by conservatives on the

supposedly dangerous president

11.

Generally unsuccessful Taft foreign policy in which government attempted to

encourage overseas business ventures

12.

Powerful corporation broken up by a Taft-initiated antitrust suit in 1911

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h D. seq NL1 \r 0 \h Matching People, Places, and Events
Match the person, place, or event in the left column with the proper description in the right column by inserting the correct letter on the blank line.

	1.

Thorstein Veblen

2.

Lincoln Steffens

3.

Ida Tarbell

4.

Seventeenth Amendment

5.

Robert M. La Follette

6.

Hiram Johnson

7.

Triangle Shirtwaist Company fire

8.

Women’s Christian Temperance Union

9.

Anthracite coal strike

10.

Jane Addams
11.

Upton Sinclair

12.

Muller v. Oregon

13.

William Howard Taft

14.

Lochner v. New York

15

 seq NL_a \r 0 \h .

Gifford Pinchot

	a

 seq NL_1_ \r 0 \h .
Politically inept inheritor of the Roosevelt legacy who ended up allied with the reactionary Republican Old Guard
b

 seq NL_1_ \r 0 \h .
Powerful progressive women’s organization that sought to “make the world homelike” by outlawing the saloon and the product it sold
c

 seq NL_1_ \r 0 \h .
Case that upheld protective legislation on the grounds of women’s supposed physical weakness

d

 seq NL_1_ \r 0 \h .
New York City disaster that underscored urban workers’ need for government protection

e

 seq NL_1_ \r 0 \h .
The most influential of the state-level progressive governors and a presidential aspirant in 1912
f

 seq NL_1_ \r 0 \h .
Leading female progressive reformer whose advocacy of pacifism as well as social welfare set her at odds with more muscular and militant progressives

g

 seq NL_1_ \r 0 \h .
Eccentric economist who criticized the wealthy for conspicuous consumption and failure to serve real human needs

h

 seq NL_1_ \r 0 \h .
Leading muckraking journalist whose articles documented the Standard Oil Company’s abuse of power

i

 seq NL_1_ \r 0 \h .
Progressive governor of California who broke the stranglehold of the Southern Pacific Railroad on the state’s politics

j

 seq NL_1_ \r 0 \h .
Pro-conservation federal official whose dismissal by Taft angered Roosevelt progressives

k

 seq NL_1_ \r 0 \h .
Dangerous labor conflict resolved by Rooseveltian negotiation and threats against business people

l

 seq NL_1_ \r 0 \h .
Early muckraker who exposed the political corruption in many American cities

m

 seq NL_1_ \r 0 \h .
Progressive novelist who sought to aid industrial workers, but found his book, The Jungle, instead inspiring middle-class consumer protection.
n

 seq NL_1_ \r 0 \h .
Progressive measure that required U.S. senators to be elected directly by the people rather than by state legislatures

o

 seq NL_1_ \r 0 \h .
Supreme court ruling that overturned a progressive law mandating a ten-hour workday

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h E. seq NL1 \r 0 \h Putting Things in Order
Put the following events in correct order by numbering them from 1 to 5.

1.

A former president opposes his handpicked successor for the Republican

presidential nomination.

2.

Sensational journalistic accounts of corruption and abuse of power in politics

and business spur the progressive movement.

3.

A progressive forestry official feuds with Taft’s secretary of the interior,

deepening the division within the Republican party.

4.

A novelistic account of Chicago’s meat-packing industry sparks new federal

laws to protect consumers.

5.

A brief but sharp financial crisis leads to conservative criticism of Roosevelt’s

progressive policies.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h F. seq NL1 \r 0 \h Matching Cause and Effect
Match the historical cause in the left column with the proper effect in the right column by writing the correct letter on the blank line.

	Cause
	Effect

	1.
 SEQ NL_a \r 0 \h ___
Old-time Populists, muckraking journalists, social-gospel ministers, and European socialist immigrants

2.

Progressive concern about political corruption

3.

Governors like Robert La Follette

4.

Roosevelt’s threat to seize the anthracite coal mines

5.

Settlement houses and women’s clubs

6.

Upton Sinclair’s The Jungle

7.

Roosevelt’s personal interest in conservation

8.

Taft’s political mishandling of tariff and conservation policies

9.

Russia’s and Japan’s hostility to an American role in China

10.

Roosevelt’s feeling that he was cheated out of the Republican nomination by the Taft machine

	a

 seq NL_1_ \r 0 \h .
Ended the era of uncontrolled exploitation of nature and involved the federal government in preserving natural resources

b

 seq NL_1_ \r 0 \h .
Led to reforms like the initiative, referendum, and direct election of senators

c

 seq NL_1_ \r 0 \h .
Forced a compromise settlement of a strike that threatened the national well-being

d

 seq NL_1_ \r 0 \h .
Outraged consumers and led to the Meat Inspection Act and the Pure Food and Drug Act

e

 seq NL_1_ \r 0 \h .
Laid the basis for a third-party crusade in the election of 1912

f

 seq NL_1_ \r 0 \h .
Incensed pro-Roosevelt progressives and increased their attacks on the Republican Old Guard
g

 seq NL_1_ \r 0 \h .
Led the way in using universities and regulatory agencies to pursue progressive goals

h

 seq NL_1_ \r 0 \h .
Made Taft’s dollar-diplomacy policy a failure

i

 seq NL_1_ \r 0 \h .
Provided the pioneering forces who laid the foundations for the Progressive movement.

j

 seq NL_1_ \r 0 \h .
Served as the launching pads for widespread female involvement in progressive reforms

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h G. seq NL1 \r 0 \h Developing Historical Skills
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h Classifying Historical Information
Often a broad historical movement, such as progressivism, can best be understood by breaking it down into various component parts. Among the varieties of progressive reform discussed in this chapter are (A) political progressivism, (B) economic or industrial progressivism, (C) consumer progressivism, and (D) environmental progressivism.

Put each of the following progressive acts, policies, or court cases into one of those categories by writing in the correct letter.

1

 seq NL_a \r 0 \h .

The Newlands Act of 1902

2

 seq NL_a \r 0 \h .

The ten-hour law for bakers

3

 seq NL_a \r 0 \h .

The movement for women’s suffrage

4

 seq NL_a \r 0 \h .

The anthracite coal strike of 1902

5

 seq NL_a \r 0 \h .

Direct election of senators

6

 seq NL_a \r 0 \h .

The Meat Inspection Act of 1906

7

 seq NL_a \r 0 \h .

The Pure Food and Drug Act

8

 seq NL_a \r 0 \h .

Initiative, referendum, and recall

9

 seq NL_a \r 0 \h .

Muller v. Oregon

10

 seq NL_a \r 0 \h .

The Hepburn Act of 1906

11

 seq NL_a \r 0 \h .

Yosemite and Grand Canyon National Parks

12

 seq NL_a \r 0 \h .

Workmen’s compensation laws

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART III: Applying What You Have Learned
1

 seq NL_a \r 0 \h .
The text says that progressivism was less a minority movement than a dominant majority mood. What were the basic social and political conditions that created that reforming mood, and what diverse people and ideas were all sheltered under the broad progressive umbrella?
2

 seq NL_a \r 0 \h .
What did the progressive movement accomplish at the local, state, and national levels?

3

 seq NL_a \r 0 \h .
What made women such central forces in the progressive crusade? What specific backgrounds and ideologies did they bring to the public arena? What were the strengths and limitations of the progressive emphasis on providing special protection to children and women?

4.
The text says that Theodore Roosevelt sought to tame unbridled capitalism, including the largest corporations, without fundamentally altering the American economic system. How do his policies regarding the trusts, labor, and consumer protection reflect this middle way? Why was Roosevelt regarded with hostility by many industrialists and Wall Street financiers, even though he sought to reform rather than attack them?

5

 seq NL_a \r 0 \h .
Why were consumer protection and conservation among Theodore Roosevelt’s most successful progressive achievements? What does the high visibility of these causes reveal about the character and strength of progressivism, as well as its limits?
6

 seq NL_a \r 0 \h .
What caused the Taft-Roosevelt split, and how did it reflect the growing division between Old Guard and progressive Republicans?

7

 seq NL_a \r 0 \h .
How was progressivism a response to the development of the new urban and industrial order in America (see Chapters 24 and 25)?
8

 seq NL_a \r 0 \h .
It is sometimes argued that progressivism was a uniquely American phenomenon because it addressed the most profound social and economic problems without engaging in the rhetoric of class conflict or economic warfare. Is this true? How did progressives address the problems of the working classes and poor without adopting the ideologies of socialism or communism. How did progressives borrow some ideas from European models, while adapting them to uniquely American conditions?
9

 seq NL_a \r 0 \h .
The two key goals of progressivism, according to the text, were to use the government to curb monopolistic corporations and to enhance the ordinary citizen’s welfare. How successful was it in attaining these two goals?
Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.

