Name _________________________ Date ________________________ Hour ______
Chapter 9-The Progressive Era-Guided Notes
Section 4-Progressivism Under Taft

Taft Becomes President (pg. 328-329)

· Prior to being elected the twenty-seventh President of the United States in 1908 what role did William Howard Taft serve during Theodore Roosevelt’s term as president?

Taft Stumbles
· How did he differ early on in his approach to the progressive movements than Teddy Roosevelt?

· Although he busted _____________ during his four-year term his reluctance to use the presidential bully pulpit was seen as a major weakness.

The Payne-Aldrich Tariff
· What was the main goal of the Payne-Aldrich Tariff?

The Republican Party Splits (pg. 329-330)

· Taft’s cautious nature led to a split within the Republican Party between ________________ who sought change and ________________________ who did not.

The Bull Moose Party
· In 1912, Teddy Roosevelt decided to run for a third term under a newly created party known as the ____________________________ Party.

· What was the main platform in which the party operated?

· How did they feel about progressive issues such as women’s suffrage and labor issues?

Democrats Win in 1912 (pg. 330-331)
· During the Presidential Election of 1912 three main candidates were featured on the ballot:
· Democratic Candidate ___________________________ who received __________ electoral votes and _______________________ popular votes.
· Progressive Candidate ___________________________ who received __________ electoral votes and _______________________ popular votes.
· Republican Candidate ___________________________ who received __________ electoral votes and _______________________ popular votes.
· Although _____________________ only received forty-two percent of the vote he was named the 28th President of the United States.
Chapter 9-The Progressive Era-Guided Notes
 Section 5-Wilson’s New Freedoms

· Which organization did Carrie Chapman Catt serve as the head of?

Wilson Wins Financial Reform (pg. 332-334)

Wilson’s Background
· What professions were Woodrow Wilson involved in prior to his time in office?

· What was the main goals of Wilson’s “New Freedom” programs?

Two Key Antitrust Measures
· What was the focus of the Clayton Antitrust Act of 1914?

· What was the focus of the Federal Trade Commission Act of 1914 (FTC)?

A New Tax System
· What was the main focus of the Underwood Act of 1913?

Federal Income Tax
· Ratified in 1913 the Sixteenth Amendment legalized ___________________________________ __
__.

Federal Reserve System
· What was the main purpose of the Federal Reserve Act of 1913?

By 1923, roughly _____ percent of the nation’s banking resources were part of the Federal Reserve.

Women’s Suffrage (pg. 334-335)
· Please identify the only states that had extended federal voting rights to women by 1910:

Local Suffrage Battles
· Identify the two pro-suffrage organizations led by college-educated women that emerged out of Massachusetts in the early 1900’s:

· What tactics did women from other counties employ in their push for suffrage?

Catt and the National Movement
· As the leader of the NAWSA Catt focused on five tactics in an attempt to gain momentum for the women’s suffrage movement:
·
·
·
·
·

· What type of legislation was included in the Nineteenth Amendment?

Limits of Progressivism (pg. 335-337)

Wilson and Civil Rights

· [bookmark: _GoBack]How did Wilson’s promises to those in the African-American community differ from his actions as President?
