Chapter 28 - Progressivism and the Republican Roosevelt

I. Progressive Roots
In the beginning of the 1900s, America had 76 million people, mostly in good condition. Then before the first decade of the 20th  century, the U.S. would be influenced by a “Progressive  movement’ that fought against monopolies, corruption, inefficiency, and social justice.
· The purpose of the Progressives was to strengthen the state and “to use the government as an agency of human Greenback Labor Party of the 1870s and 1880s and the Populist Party of the 1890s.

2. In 1894, Henry Demarest Lloyd exposed the corruption of the  monopoly of the Standard Oil Company with his book “Wealth against Commonwealth”
III. Political Progressivism
1. Progressives were mostly middle class men and women who felt squeezed by  both the new giant corporations above and the restless immigrant hordes working for  cheap labor that came from below.

2. The Progressives favored the “initiative” so that  voters could directly propose legislation, the “referendum”  so that the people could vote on laws that affected them, and the  “recall” to remove bad officials from office.

3. Progressives also desired to expose boss rule, using a secret ballot (Australian ballot) to counteract the effects of party bosses, and have  direct elections to curb corruption.

IV. Progressivism in the Cities and States
1. Urban reformers tackled “slumlords,” juvenile delinquency, and wide-open prostitution.

2. In Wisconsin, progressivism’s “fighting Bob” wrestled control from  the trusts and returned power to the people

· Other states also took to regulate railroads and trusts, such as  Oregon and California, which was led by Hiram W. Johnson.

· Charles Evan Hughes, governor of New York, gained fame by investigating the malpractices of gas and insurance companies.

V. Progressive Women
1. Women were an indispensable catalyst in the progressive army. They  couldn’t vote or hold political office, but were active  none-the-less. Women focused their changes on the settlement house movement
2. Progressives also made major improvements in the fight against  child labor, especially after a 1911 fire at the Triangle Shirtwaist Company in NYC which killed 146 workers, mostly young women.

3. Alcohol also came under the attack of Progressives, as  prohibitionist organizations like the Woman’s Christian Temperance Union, founded by Frances E. Willard were formed.

VI. TR’s Square Deal for Labor
1. The Progressivism spirit touched President Roosevelt, and his “Square Deal” embraced the three Cs: control of corporations, consumer protection, and conservation of natural resources
2. In 1902, a strike broke out in the anthracite coalmines of  Pennsylvania, and some 140,000 workers demanded a 20% increase in pay and  the reduction of the workday from 10 to 9 hours.
· Finally, after the owners refused to compromise and the lack of coal  was getting to the freezing schools, hospitals, and factories during  that winter, TR threatened seize the mines and operate them with federal troops if he had to in order to keep it open and the coal  coming to the people.

3. In 1903, the Department of Congress and Labor was formed, a part of  which was the Bureau of Corporations, which was allowed to probe  businesses engaged in helping to break the stranglehold of monopoly; it was highly useful in  “trust-busting.”

VII. TR Corrals the Corporations
1. The 1887-formed Interstate Commerce Commission had proven to be  in adequate, so in 1903, Congress passed the Elkins Act which fined railroads that gave rebates and the shippers that accepted them.

2. The Hepburn Act of 1906 restricted the free passes of railroads.

3. TR decided that there were “good trusts” and “bad  trusts,” and set out to control the “bad trusts,” such as the Northern Securities Company, which was organized by J.P. Morgan and James J. Hill.

· In 1904, the Supreme Court upheld TR’s antitrust suit and  ordered Northern Securities to dissolve, a decision that angered big businesses but helped TR’s image.

4. TR’s successor, William Howard Taft, crushed more trusts than  TR, 

5. VIII. Caring for the Consumer
1. In 1906, significant improvements in the meat industry were passed,  such as Meat Inspection Act of 1906, which decreed that the preparation of  meat shipped over state lines would be subject to federal inspection  from corral to can.

2. The Pure Food and Drug Act of 1906 tried to prevent the adulteration and mislabeling of foods and pharmaceuticals.

IX. Earth Control
1. Americans were vainly wasting their natural resources, and the  first conservation act, the Desert Land Act of 1877
2. Desert Land Act of 1877, provided little  help.

· More successful was the Forest Reserve Actof 1891, which  authorized the president to set aside land to be protected as national  parks.

3. By 1900, only a quarter of the nation’s natural timber lands  remained, so he set aside 125 million acres, establishing perhaps his  most enduring achievement as president.

X. The “Roosevelt Panic” of 1907
1. In 1908, Congress passed the Aldrich Vreeland Act, which authorized  national banks to issue emergency currency backed by various kinds of  collateral.

· This would lead to the momentous Federal Reserve Act of 1913.
