The Progressive Era, 1900-1917
Lecture/Reading Notes 4 (p.158-161)

VI. Woodrow Wilson and Progressive Reform
A. The Election of 1912
· In Congress, _____________________ more consistently supported reform measures than Republicans did, and Democratic leader William Jennings Bryan surpassed Roosevelt as a persistent advocate of significant _________ and _____________________.
· To improve the party’s chances in 1912, Bryan announced he would step aside. The Democratic spotlight shifted to the governor of New Jersey, ___________________________.
· Wilson’s progressivism differed from that of Roosevelt. TR emphasized a _______________________ that would promote economic and social order.
· Roosevelt defended big business as inevitable and healthy provided that government control ensured that it would benefit the entire nation. Roosevelt called this program _______________________, reflecting his belief in a powerful state and a national interest. He supported demands for _________ ______________, including workers’ compensation and the abolition of ____________________.
· Wilson was horrified by Roosevelt’s vision. His ___________________ program rejected what he called TR’s “__________________,” with the government’s role limited to breaking up monopolies through antitrust action and preventing artificial barriers like ____________ from blocking free enterprise. Wilson opposed social welfare legislation as “______________.”
· Wilson won an easy ________________ victory, though he received only ____ percent of the popular vote.
B. Implementing the New Freedom
· Wilson built on Roosevelt’s precedent to ___________________________.
· He held regular conferences with Democratic leaders and had a __________ _________ line installed between the Capitol and the White House to keep tabs on congressional actions.
· Wilson forced through the _________________________________, the first substantial reduction in duties since before the Civil War. The act also levied the first ____________ under the recently ratified Sixteenth Amendment.
· Wilson next reformed the nation’s banking and currency system. The _____________________________ created twelve regional Federal Reserve banks that, although privately controlled, were supervised by the _________ ____________________, appointed by the president.
· Opting for continuous federal regulation rather than for the dissolution of trusts, Wilson endorsed the creation of the ___________________________ (FTC) to oversee business activity and prevent illegal restrictions on competition.
	C. The Expansion of Reform
		1. Legislation designed to help farmers and labor
· In 1916, Wilson convinced Congress to pass the _________________ __________, which provided farmers with federally financed, long-term agricultural credits.
· Wilson and the Democratic Congress also reached out to labor. Wilson signed the _________________________ prohibiting the interstate shipment of products made by __________________.
· In 1916, Wilson broke a labor-management impasse and averted a railroad strike by helping pass the ____________________ establishing an _________________ workday for railway workers.
· Wilson pushed the _____________________, which achieved the progressive goal of ________________________ system for federal employees.
		2. Louis Brandeis’ appointment to the Supreme Court
· Known as the “__________________,” Brandeis had successfully defended protective labor legislation before the conservative judiciary.
· Brandeis was the _______________ nominated to the court, and anti-Semitism motivated some of his opponents. Wilson overcame a vicious campaign against Brandeis and ________________________.
· Wilson had brought progressivism to a culmination of sorts and consolidated reformers behind him for a ________________.
	

