Name ____________________________ Date ________________________ Hour ____

Chapter 9-Study Guide Review Questions

American History

Vocabulary-
Federal Reserve System
Federal Trade Commission (FTC)

Muckrakers

National Association for the Advancement of Colored People (NAACP)

Progressive Movement

Prohibition

Square Deal

Suffrage

The Nineteenth Amendment

Upton Sinclair’s The Jungle

Section 1-The Origins of Progressivism
1. What did the cotton machine do to Camella Teoli? What does that tell you about working in the mills?

2. What role did Journalists and Intellectuals have in exposing the problems of the large corporations in the early 1900s?
3. What were the four goals of the Progressive Movement?

4. How did they hope to achieve those goals?

5. What problems did scientific management cause for workers?

6. How did Henry Ford attract workers? What did his incentives do to his workers?

7. What needed to be reformed the most during the early industrial age?

8. What prompted the first municipal reform?

9. Who were two mayors who helped reform municipal politics? How?

10. Who was the leading state reformer? What was his plan for corporations?
11. Why was reform of child labor needed so badly?

12. What act helped gain rights for children? What did it do?

13. In Muller v. Oregon and Bunting V. Oregon, what was decided and how would it help workers?

14. List four reforms in the average person’s political power and explain how they gave the average person more power.

15. What is the seventeenth amendment and how did it empower the average person?

Section 2-Women in Public Life
1. Why did the city attract women from the farm fields in the early 1900’s?

2. What industry did more then half of the women work for?

3. How did roles in the professional work effect the education of women?

4. What role did uneducated women find in the work world?

5. How did the involvement of women in the industrial world effect reform? Why?

6. What changes in higher education were made in regards to women?

7. What major areas were women in the work place concerned about reforming? What limited their power?
8. To gain power, the women need to push for what?

9. Explain the three steps women used to achieve political power?

Section 3-Teddy Roosevelt’s Square Deal
1. What is Upton Sinclair’s book titled and what is it about?

2. How did Teddy Roosevelt become president?

3. How did Teddy’s upbringing and struggles reflect the ideals of Progressivism?

4. How did he create the definition of a “Modern” president?

5. What is a “bully pulpit” and how did TR plan on using the presidency as one?

6. What type of government did TR feel the US needed?

7. What are trusts and why did TR feel that some needed to be “busted?”

8. Explain the events of the 1902 coal strike and what was TR’s role in ending it?

9. While TR was president, what three major regulations where placed on the Railroads?

10. What regulation was passed to regulate the safety of American’s stomachs in the early 1900’s?

11. Why did TR feel the need to begin conserving land in the early 1900’s?

12. Who did TR place in charge of the Forest Service?

13. How did TR use the land to help fund other projects?
14. In what area has TR been criticized for falling short of progressive goals of human rights?

15. Explain how Booker T. Washington and W.E.B. Dubois can argue for the same basic idea, but have different goals.

Section 4-Progressivism Under Taft
1. How were TR and Taft different in their strategies for progressive reform?

2. What is the Payne Aldrich Tariff? Why was Taft criticized for this bill?

3. How did Taft cause a conservationist nightmare?

4. Why did the Republican Party split in the early 1900’s?

5. What was TR’s response to the problems in his party?

6. What was the name of TR’s new party and how did it help the Democrats win?

Section 5-Wilson’s New Freedom (pg. 332)
1. How did Woodrow Wilson’s progressivism differ from TR’s?

2. How did TR’s and Woodrow Wilson’s shortcomings effect African Americans?

3. What was Wilson’s new program called?

4. What two anti trust measures were passed and how would they help workers?

5. What was Wilson’s promise about the tariff rates? What was the bill called?

6. Why did we need a Federal Income Tax? What amendment was it?

7. What does it mean to have a graduated income tax?

8. What is the Federal Reserve System? What is its purpose?

9. Who was Carrie Chapman Catt? What was her 5 point plan for suffrage?

10. How did Alice Paul and Lucy Burns differ from Catt in their plan?

11. When did women get the right to vote finally and what amendment was it?

