The Progressive Era, 1900-1917
Lecture/Reading Notes 3 (p.150-158)
IV. Reforming Politics and Government
A. Women Suffrage
· In the early twentieth century, under a new generation of leaders like Carrie Chapman Catt, suffragists adopted activist tactics, including __________, _________________, and “_______________” by automobile.
· By 1917, the ___ had over 2 million members.

· Some suffrage leaders shifted arguments to gain more support. Rather than insisting on the “__________________” of woman suffrage or emphasizing equal rights, they spoke of the special ___________________________ instincts women could bring to politics if allowed to vote.

· The suffrage movement now seemed a ___________, ________________ than a vehicle for extending traditional female benevolence and service to society.

· By 1910, __________________ became the first state to approve ________ _____________ since the mid-1890s, followed by __________________ in 1911 and Arizona, Kansas, and Oregon in 1912.

· By 1919, _______________ states had established full or partial woman suffrage, and Congress finally approved an amendment.

· Ratified by the states in 1920, the ________________________ marked a critical advance in political democracy.
B. Electoral Reform
1. The Australian ballot
· The Australian ballot, adopted by most states during the 1890s, provided for __________________ and replaced the individual party tickets with an official ballot listing all candidates and distributed by ___________________.

2. The direct primary
· Beginning with Mississippi in 1902, nearly every state provided for direct primaries to remove nominations from the boss-ridden caucus and convention system.

3. The emergence of organized lobbies
· As parties contracted, the influence of _____________________ and _________________________ grew, promoting narrower objectives.
· The National Association of Manufacturers (1895) and the United States Chamber of Commerce (1912) lobbied for ________________; the National Farmers Union (1902), for commercial agriculture; the American Federation of Teachers (1916), for ___________________.
· The organized lobbying of ______________________ would give them a greater influence over government in the future and contribute to the declining popular belief in the _________________ or participation in politics.
4. The impact of disfranchisement
· In the South, Democrats – progressive and conservative alike – eliminated not only ______________ but also many ______________ from the electorate through poll taxes, literacy tests, and other restrictions.
· Republicans in the North adopted _____________________ tests in ten states, enacted strict registration laws, and gradually abolished the right of aliens to vote.
C. Municipal Reform
· Muckrakers had exposed crooked alliance between ________________ and _____________________ that resulted in wasteful or inadequate municipal services.
· Urban reformers developed two structural innovations: the ______________ and the ________________________. By 1920, hundreds of cities had adopted one of the new plans.

· Reform in municipal government often shifted political power from the __________________________ voters, represented imperfectly by partisan elections, to _______________________ with greater resources.

D. Progressive State Government

1. Initiative and referendum
· The initiative enabled reformers themselves to __________________ directly to the electorate, bypassing an unresponsive legislature; the referendum permitted voters to ________________ legislative measures.

2. The Seventeenth Amendment
· Ratified in 1913, provided for the election of U.S. senators directly by _____________________ instead of by _____________________.

3. Robert La Follette and progressive democracy in Wisconsin

· La Follette established __________________, __________________, the first ________________, ________________________, and other important measures before being elected to the U.S. Senate in 1906.
· He used __________________________ to oversee railroads, banks, and other interests.
V. Theodore Roosevelt and the Progressive Presidency

A. TR and the Modern Presidency

· Roosevelt believed that the president could do anything to meet national needs that the Constitution _____________________________________.
· The expansion of government power and its consolidation in the _________ _____________ were among Roosevelt’s most significant accomplishments.

· Roosevelt reorganized the executive branch. He staffed the expanding bureaucracy with _______________________.

· Roosevelt exploited and skillfully handled the mass media, which made him a celebrity, “______” or “_____________.”
B. Roosevelt and Labor

1. The anthracite coal strike of 1902

· Members of the _______________________________ walked off their jobs, demanding higher wages, an eight-hour day, and recognition of their union.
· The mine owners closed the mines and waited for the union to collapse. Led by ______________, the strikers __________________.

· Roosevelt invited both the owners and the union leaders to a White House conference and declared that the ___________________ made government action necessary.

· The owners refused to speak to the miners and demanded that Roosevelt use the army to __________________, as Cleveland had done in the _____________________ in 1894.
2. The expansion of the government’s role in labor disputes

· TR was furious with the owners’ “________________” and “_______________” attitude toward the presidency and announced that he would use the army to ___________________________, not crush the union.
· Questioned about the constitutionality of such an action, Roosevelt bellowed: “___________________________ when people want coal.”

· Reluctantly, the owners _______________________________ they had previously rejected.

· Roosevelt described his intervention as simply giving both labor and management a “__________________.”

· This set important precedents for an ________ government role in labor disputes and a strong president acting as a _________________.

C. Managing Natural Resources

1. Conservation of natural resources

· Federal land policy had helped create ___________ and ___________ ________________, but it had also ceded to speculators and business interests much of the nation’s forests, _________________, waterpower sites.
· A new generation believed in conservation of natural resources through ____________________________ management
2. The influence of Gifford Pinchot

· Appointed in 1898 to head the new Division of Forestry (renamed the Forest Service in 1905), Pinchot brought ____________________ and _____________ to resource management.

· TR used presidential authority to ___________ the size of forest reserves to ______________________, set aside another 80 million acres valuable for minerals and petroleum, and established dozens of wildlife refuges.

· Many Westerners _______________ having Easterners make key decisions about Western growth and saw _________________ as a perpetuation of this colonial subservience.

· Westerners favored the 1902 ___________________________, which established the Bureau of Reclamation. Its engineers were to _______ _________, reservoirs, and irrigation canals, and the government was to sell irrigated lands in tracts no larger than 160 acres.

D. Corporate Regulation

1. The suit against the Northern Securities Company

· TR regarded the formation of large business combinations favorably, but he knew he could not ignore the __________________ about corporate power.
· In 1902, the Roosevelt administration filed its most famous antitrust suit, against the _____________________, a holding company organized by ________________ to control the railroad network of the Northwest.

· In 1904, the Supreme Court ordered the dissolution of the _________ ___________________________.
2. The expansion of government’s “police power”

· The _______________________, passed in 1906, authorized the Interstate Commerce Commission to set maximum railroad rats and extended its jurisdiction. It marked the first time the federal government gained the power to set rules in private enterprise.

· In 1906, Congress passed the _______________________ and the ______________________________. The meat and food drug acts did extend government regulation over business to protect the public health and safety, but they also served some corporate purposes.

· In 1907 and 1908, TR pushed for an ___________________, stock market regulation, and _______________________________.

E. Taft and the Insurgents

1. Taft’s commitment to Progressive reform

· Taft did preside over a more active and successful _______________ than Roosevelt’s.
· Taft supported the ___________________ (1910), which extended the ICC’s jurisdiction to telephone and telegraph companies.

· Taft set aside more ____________________________________ than Roosevelt had.

· He supported a constitutional amendment authorizing an income tax, which went into effect in 1913 under the _______________________.
2. Roosevelt’s Progressive party

· TR began to campaign for the ________________________ himself against Taft.

· In thirteen state primaries, TR won 278 delegates to only 46 for Taft. But most states did not then have primaries; that allowed Taft to dominate the Republican convention and _____________________.

· Roosevelt’s forces formed a third party, ___________________, and nominated the former president.

· The Republican split almost guaranteed victory for the democratic nominee, ____________________.
