Chapter 29 Questions
1. In 1900, how many of the nearly 76 million people were foreign born?

2. Between 1900 and the beginning of WWI, how many more immigrants came to the U.S.?

3. How did the progressive reformer intend to reform society?

4. Explain this quote.  “Progressive theorists were insisting that society could no longer afford the luxury of limitless ‘let-alone’ policy (laissez-faire).  The people through government, must substitute mastery for drift.”

5. What were some of the targets that came under progressive attack?

6. What was the focus of Jacob Riis book, “How the Other Half Lives”?

7. Who were the muckrakers?

8. What was Lincoln Stephens subject in his book “The Shame of the Cities”?

9. What corruption did Ida Tarbell expose?

10. “Frenzied Finance” by Thomas Lawson exposed corruption where?

11. What were the social evils that were highlighted by the muckrakers?

12. What does this quote say about the progressives? “The cures for the ills of American Democracy, they earnestly believed, were more democracy.”

13. What were the two goals that progressives sought?

14. What reform focused on city government and its corruption through machine politics?  How did this reform vary from the trend of more democracy?
15. Who was “Fighting” Bob La Follette and what did he accomplish?

16. What did progressives do for the industrial worker?

17. Why might the landmark case of Muller v. Oregon be labeled sexist?

18. What happened at the Triangle Shirtwaist Company in New York?  What impact did it have?

19. What impact did the Woman’s Christian Temperance Union and the Anti-Saloon League have?

20. By WWI, how much of the country was “dry”?

21. What did Teddy Roosevelt mean to imply by calling his program the “Square Deal”?

22. What were the three prongs of the “Square Deal”?

23. What attitude did the mine owner George F. Baer reflect in the following quote? “Workers would be cared for not by labor agitators, but the Christian men to whom God in his infinite wisdom has given the control of the property interests of this country.”

24. How did Teddy Roosevelt resort to the ‘big stick” in his attempt to settle the coal strike?

25. Why was the settlement of the coal strike only a partial victory for the coal miners?

26. What was the important reform of the Department of Labor and Commerce that was created in 1903?

27. How was the Interstate Commerce Commission changed to make it effective?

28. What did the Hepburn Act of 1906 do? The Elkins Act of 1903?

29. What was the first company to fall to Roosevelt’s trust busting?

30. Why is it somewhat unfair to view Teddy Roosevelt as a trustbuster?

31. What spawned the Meat Inspection Act and Pure Food and Drug Act, both of 1906?

32. What did the Forest Reserve Act of 1891 do? The Carey Act of 1894?

33. What may have been Teddy Roosevelt’s most enduring tangible achievement?

34. What was a major loss for the preservationists in 1913?

35. What did Gifford Pinchot, Roosevelt’s head of the Division of Forestry, mean he said, “wilderness is waste”?

36.  How did Roosevelt somewhat hurt his chances of getting things done after his election in 1904?

37. What was a need that became apparent in the Panic of 1907, called by critics, “the Roosevelt panic”?

38. Who were the candidates for the two major parties in the 1908 election?  What was the only surprise?

39. What was Teddy Roosevelt’s legacy?

40. What was Taft’s policy of dollar diplomacy?

41. Why did Taft’s antitrust suit against the U.S. Steel Corporation begin his alienation with Roosevelt?
42. Why did many in his party feel betrayed when Taft signed the Payne-Aldrich Bill?

43. How did the Ballinger-Pinchot dispute further strain Taft’s relationship with Roosevelt?

44. What happened in the election of 1910 that clearly showed the Republican Party to be severely divided?

45. What sin did Roosevelt feel Taft had committed that should prohibit him from being reelected?

Chapter 30 Questions

1. Why did the Democratic Party decide to let Woodrow Wilson be their candidate in the 1912 presidential election?
2. What did the progressive platform that the Democratic Party gave Wilson to run on include
3. The progressive branch of the Republican Party broke away to form a third party in 1912.  What was the name the party adopted, and whom was its candidate?

4. With the Republican Party divided between Taft and Roosevelt, the Democratic Party was fairly sure victory would be theirs for the first time since Cleveland in ’92.  The real decision in the election was between the two varieties of progressivism. What was the common thread between Wilson’s New Freedom and Roosevelt’s New Nationalism?

5. How did the two programs differ

a. New Nationalism

b. New Freedom

6. What happened to Teddy Roosevelt in Milwaukee during the campaign of 1912?

7. What were the intriguing facts about Wilson’s victory?

8. What does this comment say about Wilson’s ability and personality?  “Someone has remarked that he was born halfway between the Bible and the dictionary and never got away from wither?

9. What kind of role did Wilson envision for the President?

10. How did Wilson put pressure on Congress to cooperate with him?

11.  What was a major character defect in Wilson?
12. As he took office, Wilson took on the “triple wall of privilege.” What was that?

13. How did Wilson break with tradition in early 1913 during a special session of Congress?

14. Why did Congress swiftly pass the Underwood Tariff with substantial rate reductions and then resist lobbyists’ efforts to pass multiple amendments to increase tariff rates that would have made it a more protective tariff?

15. In addition to significant reduction in the tariff rate, what else did the Underwood tariff include?

16. How did Wilson attack the antiquated banking system?

17. How did the Federal Reserve Act reform the banking system?

18. How did Wilson tame trusts through the following?

a. Federal Trade Commission Act of 1914

b. Clayton Anti-Trust Act of 1914

19. The Federal Farm Loan Act did what?  Where did Wilson get the idea for the legislation?

20. What did Wilson feel needed to do to win the election of 1916?

21. How did Wilson’s foreign policy ideas differ with Roosevelt and even Taft?

22. How did the repeal of the Canal Tolls Act of 1912 and the passage of the Jones Act of 1916 demonstrate Wilson’s commitment to non-aggressive foreign policy?

23. What actions in the Caribbean showed the Wilson was capable of a foreign policy that was far non-aggressive but more in line with the Roosevelt Corollary to the Monroe Doctrine?

24. For 30 years, a dictator Porfirio Diaz, had ruled Mexico. He brought stability and encouraged foreign investments in Mexico.  When Diaz, who was not popular with the common people, was overthrown in 1911, Mexico entered a period of political chaos.  The popular Francisco Madero came to power.  Foreign investors feared that Madero would confiscate all property owned by foreigners.  Businesspeople and foreign investors plotted with units of the Mexican army to overthrow Madero.  Before Wilson was elected, General Victoriano Huerta seized power and had Madero murdered.  Many American investors supported Huerta because they thought he could be trusted.  Others thought he was a loose canon who actually menaced American lives and property.  Newspaperman William Randolph Hearst called for a war against Mexico, but the principled Wilson rejected the demands for American intervention.  What course of action did Wilson decide upon?

25. The seizure of Vera Cruz nearly led to war between the U.S. and Mexico.  Intervention from what powers avoided war and led to Huerta’s resignation and the succession of Venustiano Carranza?

26. How did Carranza’s rival, Poncho Villa, who was popular with the common people of Mexico, provoke the wrath of the U.S.?

27. What action did Wilson authorize the U.S. to take against Mexico?

28. What nations made up the two sides that squared off against each other in WWI?

29. As WWI broke out, what was America’s status?

30. Why was Great Britain able to take advantage of American trade while Germany was not?

31. What did Germany resort to in retaliation for the British blockade?

32. Germany declared that they would not try to sink neutral ships in the submarine zone, but were concerned that mistakes would probably occur. Wilson warned Germany that it would be held to “strict accountability” for any attacks on American vessels or citizens. Wilson took calculated risk and continued to allow American ships and citizens to sail into the war zone.  What incident on the high seas brought the issue of neutrality on the high seas to a boiling point?

33. How did Germany justify sinking a passenger ship like the Lusitania?

34. What was the Sussex pledge?

35. How did President Wilson get the German government to knuckle under the issue of the Sussex pledge?

36. Who was Woodrow Wilson’s Republican opponent in the 1916 election? How close was the election?

37. What was Wilson’s campaign slogan? 
