Politics and Government, 1877-1900
Lecture/Reading Notes 2 (p. 116-122)

II. The Limits of Government
· Despite enthusiasm for politics and the activity of associations, government in the late nineteenth century was ___________________ _________________ by present standards.

A. The Weak Presidency
· The presidency was a ____________________ institution.
· The presidents between 1877 and 1897 were all conservatives who _______________________.
· The presidents of this era made little effort to reach out to the public or to _____________________________.
· The presidency was also hampered by its _______________ over bureaus and departments and by its small staff, which consisted of half a dozen ______________________________.
B. The Inefficient Congress
· Congress exercised authority over the __________________, oversaw _________________, debated public issues and __________________________.
· Congress’ chambers were chaotic, and members rarely paid attention to __________________________.
· Procedural rules often kept Congress from acting. When the House was narrowly divided along party lines, the minority could ______________________ by refusing to answer when the ______________________.
· The expanding scale of congressional work prompted a gradual reform of procedures and the ____________________ in the speaker of the House and the leading committees.
C. The Federal Bureaucracy and the Spoils System

· The federal bureaucracy remained ___________________ in the late nineteenth century.
· There were little more than ___________________ government employees in 1871, and _____________ were local postmasters scattered across the nation. Only ______________ worked in Washington.
· Most federal employees were selected under the so-called ________________________.
· Its basic principle was that victorious politicians awarded government jobs to party workers, with ______________ ____________________, and ousted the previous employees.
· Critics charged that the system was ________________, abuse, and inefficiency.
· Rapid turnover bred ______________; political favoritism bred ___________________.
D. Inconsistent State Government
· Considered closer and more responsible to the people, state governments had long exercised ________________________ __________________.
· They collected _________________________________, and they promoted __________________________________.
· State governments gradually expanded their role in response to the stresses produced by ______________________________.
· The widening scope of state action represented a growing acceptance of _____________________ for social welfare and _____________________.
III. Public Policies and National Elections

· Several great issues dominated the national political arena in the late nineteenth century. Rarely did these issues clearly and consistently separate the major political parties.
E. Civil Service Reform

· Reform of the ________________ emerged as a prominent issue during the ______________________.
· Reformers like the Mugwumps wanted professional civil service based on ________________ from politics.

1. The assassination of James Garfield

· Garfield won the 1880 election and immediately found himself immersed in the demands of an ______________ _____________________.

· Within a few months of his inauguration in 1881, Garfield was ________________ by a disappointed and crazed office seeker.

2. The Pendleton Civil Service Act

· This measure prohibited federal employees from ___________________ political contributions from government workers and created the Civil Service Commission to administer _______________________ to applicants for government jobs.
· The new emphasis ___________________ rather than ________________ opened new opportunities to women.
· By the early 1890s, women held a _______ of the clerical positions in the executive departments in Washington.
F. The Political Life of the Tariff

1. Tariff reform in the 1884 and 1888 presidential elections

· Tariffs on imported goods provided __________ for the federal government and _________________________ from European competition.
· By the 1880s, separate tariffs covered more than _______ thousand items and generated more revenue than the government needed to carry on its limited operations.
· Reflecting its commitment to industry, the ___________ _____________vigorously championed protective tariffs.
· Most ___________ favored _____________. They argued that lower tariffs would encourage foreign trade and, by reducing the treasury surplus, minimize the temptation for the government to pursue activist policies.
· Regardless of party position, congressmen of both parties voted for tariffs that would _____________________.
· In the 1884 campaign, Republican presidential candidate _____________________ maintained that prosperity and high employment depended on high duties.
· The Democrats’ platform endorsed a ______________, but their candidate, ________________, generally ignored the issue.

· In 1888, Cleveland proposed a Democratic platform that __________________________ attacking the tariff and didn’t even use the word tariff.

2. The McKinley Tariff Act of 1890

· The triumphant Republicans __________ tariffs to unprecedented levels with the ____________________ _________.
· The law provoked a popular backlash that helped return the __________________________.
G. The Beginnings of Federal Regulation

1. The Interstate Commerce Act

· Farmers ___________________ of corporations over transportation facilities and their _________________ ________________ affecting agriculture, from those that manufactured farm machinery to those that ran flour mills.
· The first target of this concern was the nation’s _______, the preeminent symbol of big business.
· Both farm groups and businesses complained of discriminatory shipping rates. Consumers condemned the railroads’ use of ___________________________ to suppress competition and raise rates.
· In 1886, the Supreme Court ruled in Wabash, St. Louis, and Pacific Railway Company v. Illinois that only the _____________________ could regulate interstate commerce. This decision effectively ended state regulation of railroads but _____________________ for congressional action.
· With the support of both major parties, Congress in 1887 passed the _____________________.
· The act prohibited rebates, discriminatory rates, and pooling and established the _______________________ _________(ICC) to investigate and prosecute violations.
· The ICC was the first federal regulatory agency, but its powers ____________________________.

2. The Sherman Antitrust Act

· Exposes of the monopolistic practices of such corporations as Standard Oil forced both major parties to endorse ___________________________.
· In 1890, Congress enacted the ____________________ with only a single vote in opposition.
· Although it emphatically prohibited any combination in restraint of trade it was _______________________ in its ability to prevent abuses.
H. The Money Question

1. The sound money policy

· Creditors, especially bankers, as well as conservative economists and many business leaders favored ________ ____________________.
· They called this a _________________ and insisted that it would ensure economic stability, maintain property values, and retain investor confidence.

2. The inflationary monetary policy

· Farmers and other debtors feared that the sound money policy would depress already low crop prices, drive debtors further into debt, and ___________________ ____________________.
· They favored _________________________ to match the country’s growing population and economy. They expected this inflationary policy to ____________, stimulate the economy, ____________________, and increase opportunities.

3. Legislation addressing the money issue

· The conflict between advocates of sound money and inflation centered on the use of paper money- “__________________”-and silver coinage.

· In 1875 sound money advocates in Congress enacted a deflationary law that ____________________ from circulation and required the remainder be convertible to gold after 1878.

· Historically, the United States had used both __________ ___________ as the basis of its currency, but in 1873, Congress passed a law “demonetizing” silver, making gold the only standard for American currency.

· Silver production soon boomed, flooding to commercial market and ________________________.

· Eastern conservatives of both parties denounced silver: Southerners and Westerners demanded ____________, which meant ____________________.

· By 1878, a bipartisan coalition succeeded in passing the _______________________, requiring the government to buy at least $_____________ of silver a month.

· As hard times it rural regions in the late 1880s, inflationists secured the passage of the ______________ _____________________. The treasury now had to buy more silver and pay for it with Treasury notes redeemable in either gold or silver.

· Neither of these laws had very much inflationary effect.

· Debtors of both parties remained convinced that the government favored the “________________________.”
