The Progressive Era, 1900-1917
Lecture/Reading Notes 1 (p. 134-141)
I. The Ferment of Reform
A. The Context of Reform: Industrial and Urban Tensions
· The origins of progressivism lay in the crises of the new _____________ _________ that emerged in the late ________________.

· By 1900, a returning prosperity had eased the threat of ______________ _________________ but the underlying problems __________________.
· ______________________ threatened to squeeze opportunities for small firms and workers, dominate markets, and ________________________.

· Most workers still toiled ____________ hours a day; steelworkers and textile employees usually worked _________________ shifts.

· Wages were minimal; an economist in 1905 calculated that __________ of all adult male breadwinners made less than a living wage.

· ______________ work environments and an ___________ of safety programs threatened not only workers’ health but their ______________.

· The United States had the _____________ rate of industrial accidents in the world.

· Other Americans saw additional social problems in the ______________ _______________ who were transforming America’s cities. 
· From 1900 to 1917, more than _________________ immigrants entered the United States, and most became ____________ dwellers.

· Woodrow Wilson, then president of Princeton University, declared in 1902: “The immigrant newcomers of recent years are men of the ______ class from the South of Italy, and the men of the ____________ sort out of Hungary and Poland, men out of the ranks where there was neither skill nor energy, nor any ____________ or quick ________________.”
B. Church and Campus


1. The Social Gospel Movement

· Reform-minded Protestant ministers created the movement, which sought to introduce _______________ into industrial relations and appealed to churches to meet their _________________________.
· ____________________, a congressional minister in Columbus, Ohio, was shocked in 1884 by a bloody strike crushed by wealthy members of _________________________.
· Social Gospeler ___________________, a Baptist minister, argued in his book Christianity and the Social Crisis (1907) that Christians should support social reform to alleviate _________, slums and labor _______________.
· By linking ___________________, the Social Gospel movement gave progressivism a powerful moral drive that affected much of American life.


2. Government involvement in social reform
· Scholars in the social sciences such as ______________ also called for social progress through _______________ and _______________ _________________ to improve the social order.

· Economist rejected laissez-faire principles in favor of _____________ to accomplish _________________.

· Industrialization, declared economist _____________________, “has brought to the front a vast number of social problems whose solution is impossible without the united efforts of __________, __________, and ____________.”
C. Muckrakers
· Journalists also spread reform ideas by developing a new form of __________________________.
· _______________________ sent his reporters to uncover political and corporate corruption for McClure’s Magazine.

· Sensational exposes sold magazines, and soon Cosmopolitan, Everybody’s, and other journals began publishing investigations of __________________, ____________________________, and the _________________________.
· Muckraking articles aroused indignant ______________________________
D. The Gospel of Efficiency
· Many leaders believed that ________________________ could control or resolve the ______________________________
· Drawing from ______________________ as well as from the model of the corporation, many progressives attempted to _________________________ efficiently.

· “__________________________” seemed the key to eliminating waste and inefficiency in __________________, _____________ and _____________.

· ___________________ proposed to increase worker efficiency through imposed _______________, ______________, and ___________________.

· When labor complained, one business leader declared that unions failed “to appreciate the _______________________.”

· Sophisticated managers of big business combinations favored government regulations that could bring about ________________ conditions in ______ and the ____________.
E. Labor’s Demands for Rights

· Workers resisted the new rules of efficiency experts and called for improved ___________ and ___________________ and _______________________.

· They and their middle-class sympathizers sought to achieve some of these goals through _________________, demanding laws to compensate workers ______________, _____________, and regulate the employment of women.
· The ______________________ (AFL) claimed 4 million members by 1920, but it recruited mainly skilled workers, particularly native-born white males.
· New unions organized the factories and sweatshops where most immigrants and women worked.
· Despite strong employer resistance, the _____________________________ _______________(1900) and the ____________________________ (1914) organized garment trades, developed programs for social and economic reforms, and led their members-mostly young Jewish and Italian women- in spectacular strikes.
· A more radical union tried to organize miners, lumberjacks, and Mexican and Japanese farm workers in the West, black dockworkers in the South, and immigrant factory hands in New England. Founded in 1905, the __________ ________________ (IWW), whose members were known as “__________,” used sit-down strikes, sit-ins, and mass rallies, tactics adopted by other _____________ in the _______s and the _______________ in the ______s.
F. Expanding the Women’s Sphere


1. Changes in the role and status of women

· By the early twentieth century, more women than before were working outside the home-in the factories, mills, and sweatshops of the industrial economy and as clerks in stores and offices.
· Their importance in the ______________ and participation in ______ and __________ challenged assumptions that woman’s “natural” role was to be a _______________________.


2. Women’s organizations of the Progressive Era

· The ____________________________, organized in 1897, worried about crime and disease and championed kindergartens, foster home programs, juvenile courts, and ______________________________.
· Led by __________________, the ______________________ tried to protect both women wage earners and middle-class housewives by monitoring stores and factories to ensure decent working conditions and safe products.
· The ____________________________, or WTUL, united working women and their self-styled middle-class “allies” to unionize women workers and ________________________________.
· The ____________________ demanded “the removal of all social, political, economic and other discriminations which are based upon sex, and the award of all rights and duties in all fields on the basis of _____________________________.”
