Name _____________________________

 Name __________________

Date __________________

Date ___________________

Hour _________
 Chapter 9–The Progressive Era
 Learning Targets-Study Guide

Learning Target 1: I will be able to understand, evaluate and apply key vocabulary from Chapter 9.
Vocabulary:
Federal Reserve
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”

Learning Target 2: I will be able to explain the divisive areas of political, economic and social reform that were addressed during the Progressive Era (1890-1900).
1. What were some of the government acts passed to help regulate the railroad industry during the Progressive Era?
2. Why was the court case of Muller v. Oregon so significant to the Progressive Movement?
3. What was the purpose of the Underwood Act passed in 1913?
4. What was the major issue that the Clayton Anti-trust Act attempted to solve?
5. Which United States President generally felt that if trusts were regulated they could beneficial to the American public and those who became too powerful should be shut down?
6. In what year was Woodrow Wilson elected as the 28th President of the United States?
7. How would progressive leaders react to the statement “Strict government regulation of business practices is a means to insure the public good."?
8. What were some of the strategies that suffragists used in their attempt to gain the ability to vote?
Name _____________________________

 Name __________________

Date ___________________

Date ___________________

Hour _________
 Chapter 9–The Progressive Era
 Learning Targets-Study Guide

Learning Objective 1: I will be able to understand, evaluate and apply key vocabulary from Chapter 9.
Vocabulary:
Federal Reserve

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”

Learning Target 2: I will be able to explain the divisive areas of political, economic and social reform that were addressed during the Progressive Era (1890-1900).
1. What were some of the government acts passed to help regulate the railroad industry during the Progressive Era?

2. Why was the court case of Muller v. Oregon so significant to the Progressive Movement?
3. What was the purpose of the Underwood Act passed in 1913?
4. What was the major issue that the Clayton Anti-trust Act attempted to solve?
5. Which United States President generally felt that if trusts were regulated they could beneficial to the American public and those who became too powerful should be shut down?
6. In what year was Woodrow Wilson elected as the 28th President of the United States?
7. How would progressive leaders react to the statement “Strict government regulation of business practices is a means to insure the public good."?
8. What were some of the strategies that suffragists used in their attempt to gain the ability to vote?
Short Answer Topics:
19.) At the dawn of the Twentieth Century many middle-class reformers, factory workers, journalists and political leaders began to address the problems that lead to social upheaval in the 1890’s. This push for reform became known as the progressive movement. Please describe the meaning of the term progressive movement and explain in detail the four goals of the progressive movement.

Things to think about and discuss:

· Define the term progressive movement

· Identify the four goals of the progressive movement and explain how each goal was attempting to address the systemic problems facing our country in the late 1800’s and early 1900’s

20.) During the Progressive Era (1890-1920) the United States was forced to address many of the underlying social, political and economic problems that were dividing our country. While some of these issues could be dealt with on a local level many required sweeping federal legislation that fundamentally changed our political process. Please identify three significant figures who championed change during the Progressive Era and explain the how their efforts helped implement much needed change.

Things to think about and discuss:

· Identify three important figures who pushed for either social, political or economic reform during the Progressive Era

· Explain what each reformer did and why it helped lead to economic, social or political changes

21.) As the fight for full women’s suffrage raged on into the early 1900’s it became clear if their goal were to be achieved that American women would have to become active in pushing for sweeping political reform. During this time thousands of women joined the fight along with several extremely influential leaders. Please explain the meaning of the word suffrage then describe which organization Carrie Chapman Catt served as the president of and the five tactics she felt would help women achieve suffrage. Lastly explain the legislation included in the Nineteenth Amendment and identify the main group who failed to benefit from this Amendment.

Things to think about and discuss:

· Define the term suffrage

· Identify which organization Carrie Chapman Catt served as the head of and the five tactics she felt were essential to the success of the suffrage movement

· Explain what the Nineteenth Amendment granted women and identify which group was not included in this legislation

Short Answer Topics:
19.) At the dawn of the Twentieth Century many middle-class reformers, factory workers, journalists and political leaders began to address the problems that lead to social upheaval in the 1890’s. This push for reform became known as the progressive movement. Please describe the meaning of the term progressive movement and explain in detail the four goals of the progressive movement.

Things to think about and discuss:

· Define the term progressive movement

· Identify the four goals of the progressive movement and explain how each goal was attempting to address the systemic problems facing our country in the late 1800’s and early 1900’s

20.) During the Progressive Era (1890-1920) the United States was forced to address many of the underlying social, political and economic problems that were dividing our country. While some of these issues could be dealt with on a local level many required sweeping federal legislation that fundamentally changed our political process. Please identify three significant figures who championed change during the Progressive Era and explain the how their efforts helped implement much needed change.

Things to think about and discuss:

· Identify three important figures who pushed for either social, political or economic reform during the Progressive Era

· Explain what each reformer did and why it helped lead to economic, social or political changes

21.) As the fight for full women’s suffrage raged on into the early 1900’s it became clear if their goal were to be achieved that American women would have to become active in pushing for sweeping political reform. During this time thousands of women joined the fight along with several extremely influential leaders. Please explain the meaning of the word suffrage then describe which organization Carrie Chapman Catt served as the president of and the five tactics she felt would help women achieve suffrage. Lastly explain the legislation included in the Nineteenth Amendment and identify the main group who failed to benefit from this Amendment.

Things to think about and discuss:

· Define the term suffrage

· Identify which organization Carrie Chapman Catt served as the head of and the five tactics she felt were essential to the success of the suffrage movement

· Explain what the Nineteenth Amendment granted women and identify which group was not included in this legislation

Learning Target 3: I will be able to summarize, examine and evaluate historical maps, data, charts, graphs, photos, audio, clips and video footage to explain and understand the reasons many Americans began to push for sweeping progressive reforms during the late 1800’s and early 1900’s.
1. You will be given a map depicting the granting of women’s suffrage across the United States prior to the passage of the 19th Amendment
2. You will be given a political cartoon focused on limited suffrage
Learning Target 4: I will be able to summarize, evaluate and construct connections (to myself, the world and/or other topics we have studied) using a variety of primary and secondary documents.

1. You will be given a primary source document designed to draw out your inference regarding the struggle for women’s suffrage
Learning Target 3: I will be able to summarize, examine and evaluate historical maps, data, charts, graphs, photos, audio, clips and video footage to explain and understand the reasons many Americans began to push for sweeping progressive reforms during the late 1800’s and early 1900’s.
1. You will be given a map depicting the granting of women’s suffrage across the United States prior to the passage of the 19th Amendment
2. You will be given a political cartoon focused on limited suffrage
Learning Target 4: I will be able to summarize, evaluate and construct connections (to myself, the world and/or other topics we have studied) using a variety of primary and secondary documents.

1. You will be given a primary source document designed to draw out your inference regarding the struggle for women’s suffrage
