
636

A family earns money by
making artificial flowers
in its tenement.

USA
World

The Progressive
Era 1890–1920

The Progressive
Era 1890–1920

Section 1
Roosevelt
and
Progres-
sivism

Section 2
Taft and
Wilson as
Progressives

Section 3
Women Win
New Rights

22

1890
Congress passes
Sherman
Antitrust Act.

1904
Roosevelt is

reelected
president.

1901
McKinley is

assassinated,
and Theodore

Roosevelt
becomes president.

1896
William McKinley is

elected president.

1894
Uganda becomes
a British
protectorate.

1890
German leader
Bismarck is dismissed
by Kaiser Wilhelm II.

1900
Boxer uprising
against foreigners
begins in China.

1898
Marie Curie
discovers radium.

1890

CHAPTER

The Progressive Era637

Children play in the
filth of the gutter.

RESEARCH LINKS
CLASSZONE.COM

Visit the Chapter 22 links for more information
about the Progressive Era.

Interact with History

1908
William Howard Taft is

elected president.

Henry Ford introduces the
Model T automobile.

1919
18th Amendment

outlaws alcohol.

1920
19th Amendment

grants women
the right to vote.

1913
17th Amendment
provides for
direct election of
senators.

1912
Woodrow
Wilson
is elected
president.

1913
Gandhi, leader of
Indian resistance
movement, is
arrested.

1910
Union of

South Africa
is established.

1920

It is 1901, and Theodore Roosevelt has sud-

denly become president. You and all

Americans are counting on him to help end

child labor, poverty, business abuses, and

political corruption. YouÕre anxious to see

what actions the new president will take to

address these problems.

How would you
solve one of
these problems?
What Do You Think?
¥ What problems do the photographs show?

¥ What qualities would a leader need to
tackle such problems?

¥ What might be the cause of these problems?

http://www.classzone.com/books/ca05_ww1

638 CHAPTER 22

PROBLEM

Political:
patronage; limited suffrage and democracy

Social:
poverty; alcohol abuse

Economic:
power of big corporations; unemployment

Environmental:
impure food and water; diminishing natural resources

SOLUTION

Pendleton Civil Service Act; direct primary; initiative;
referendum; recall; 17th and 19th amendments

settlement houses; 18th Amendment

Clayton Antitrust Act; campaign for minimum wage
laws; socialism

Pure Food and Drug Act
national parks

Identifying and Solving Problems
This chapter focuses on the problems that Americans faced at the turn of the century and
how they worked to solve those problems. A graphic organizer can help you keep track of
problems and solutions. Major problems faced by the nation at the turn of the century are
listed in the first column of the chart below. As you read, record solutions for these
problems in the second column of the chart.

See Skillbuilder Handbook, page R18.

What Do You Know?
What do you know about life in American cities in the early
1900s? What problems plagued the cities? How have people
living in cities overcome obstacles?

Think About
¥ what youÕve learned in previous chapters
¥ what you know about urban problems today
¥ your responses to the Interact with History

about solving social problems (see page 637)

What Do You Want to Know?
What questions do you have about the
reform movements of the early 1900s?

Record your questions in your notebook before
you read the chapter.

Reading Strategy:Identifying and Solving Problems22

A social worker pays a visit to a poor family.

CHAPTER

Taking Notes

CALIFORNIA STANDARDS

Reading 2.0 Students read and
understand grade-level-appropriate
material. They describe and connect
the essential ideas, arguments, and
perspectives of the text by using
their knowledge of text structure,
organization, and purpose.

The Progressive Era639

ONE AMERICANÕS STORY
In 1887, journalist Nellie Bly investigated an asylumÑa place where people

with mental illness can get help. She faked mental illness so that she could

become a patient. Afterwords, Bly wrote about what she had witnessed.

She described being forced to take ice cold baths.

A VOICE FROM THE PAST

My teeth chattered and my limbs were goose-fleshed and blue with cold.
Suddenly I got, one after the other, three buckets of water over my headÑice-
cold water, tooÑinto my eyes, my ears, my nose and my mouth.

Nellie Bly, quoted in Nellie Bly: Daredevil, Reporter, Feminist

She reported that nurses choked and beat patients. Shortly

after BlyÕs stories appeared, conditions at the asylum improved.

Like other reformers, Bly wanted to correct the wrongs in American

society. All of these reformers made up the Progressive movement

around the turn of the century.

The Rise of Progressivism
As you saw in Chapter 21, the rapid growth of cities and industries in the
United States at the turn of the century brought many problems. Among
them were poverty, the spread of slums, and poor conditions in factories. A
depression in the 1890s made problems worse. In addition, corrupt politi-
cal machines had won control of many city and state governments. Big cor-
porations had gained power over the economy and government.

To attack these problems, individuals organized a number of reform
movements. These reformers believed in the basic goodness of people.
They also believed in democracy. The reformers were mostly native born
and middle-class. They could be found in either political party. Their
reform movements came to be grouped under the label progressivism.

Roosevelt and Progressivism

MAIN IDEA WHY IT MATTERS NOW TERMS & NAMES

11

Reformers tried to solve the prob-

lems of the cities. They gained a

champion in Theodore Roosevelt.

Many of the reforms of the

Progressive Era have had an effect

on life in America today.

progressivism

muckrakers

direct primary

initiative

referendum

recall

Sherman Antitrust Act

Theodore Roosevelt

PROBLEM

Political:
patronage; limited suffrage and democracy

Social:
poverty; alcohol abuse

Economic:
power of big corporations; unemployment

Environmental:
impure food and water; diminishing

Taking Notes
Use your chart to
take notes about
problems faced by
Americans and their
attempted solutions.

CALIFORNIA STANDARDS

8.8.3Describe the role of pioneer
women and the new status that
western women achieved (e.g.,
Laura Ingalls Wilder, Annie Bidwell;
slave women gaining freedom in
the West; Wyoming granting suf-
frage to women in 1869).

8.12.1 Trace patterns of agricultural
and industrial development as they
relate to climate, use of natural
resources, markets, and trade and
locate such development on a map.

8.12.5Examine the location and
effects of urbanization, renewed
immigration, and industrialization
(e.g., the effects on social fabric of
cities, wealth and economic oppor-
tunity, the conservation movement).

REP4Students assess the credibility of
primary and secondary sources and
draw sound conclusions from them.

HI1 Students explain the central
issues and problems from the past,
placing people and events in a
matrix of time and place.

About 1900, a new group of writers began to expose
corruption in American society. They were called
muckrakers. The muckrakers created a public demand
for reform. Muckraker Ida Tarbell, for example, accused
Standard Oil of using unfair tactics to force small com-
panies out of business.

The progressive reformers shared at least one of three
basic goals: first, to reform government and expand
democracy; second, to promote social welfare; third, to
create economic reform.

Reforming Government
and Expanding Democracy
In the 1870s and 1880s, elected officials often handed
out government jobs and contracts. In return, they won
political support. This practice was called patronage. It
became a hot political issue during the presidencies of
Rutherford B. Hayes, James Garfield, and Chester
Arthur. Finally, Congress passed the Pendleton Civil
Service Act in 1883. This law required people to take
civil service exams for certain government jobs. It also

prevented elected officials from firing civil
service workers for political reasons.

In the 1890s and early 1900s, progressive
leaders in a number of states sought to expand
democracy. They wanted to give voters more
control over their government. In 1903, under
progressive governor Robert M. La Follette,
Wisconsin became the first state to establish a
direct primary. In a direct primary, voters,
rather than party conventions, choose candi-
dates to run for public office.

In Oregon, newspaper editor William S. UÕRen promoted three reforms
besides the direct primary.

1. Initiativ eÑ This reform allowed voters to propose a law directly.
2. Referendum Ñ In this reform, a proposed law was submitted to

the vote of the people.
3. RecallÑ This reform allowed people to vote an official out of office.
In the years that followed, many other states adopted one or more of

these progressive reforms.

Promoting Social Welfare
This goal addressed such problems as poverty, unemployment, and poor
working conditions. You read about the social gospel and settlement house
movements in Chapter 21. Leaders in these movements promoted many
social-welfare reforms. For example, Jane Addams provided social services

640 CHAPTER 22

BIG BUSINESS
AND COMPETITION

In the late 1800s, John D.
Rockefeller made a fortune as
he gained control of most of
the nationÕs oil refineries, oil
fields, and pipelines. In 1906,
the government filed an anti-
trust suit against RockefellerÕs
Standard Oil. This resulted in its
breakup in 1911. The cartoon
below shows Standard Oil as
an octopus.

In the 1990s, Bill Gates
became the richest man in the
world as he built Seattle-based
Microsoft into a computer soft-
ware giant. In 1998, the govern-
ment filed an antitrust suit
against Microsoft. It charged the
company with using illegal tac-
tics to gain a monopoly with its
computer operating system and
Web browser.

A. Finding Main
Ideas What was
the main goal
behind the pro-
gressive reforms
of government?
A. Answer
They aimed to
give voters a
larger voice in
the government.

The Progressive Era641

B. Summarizing
How did progres-
sives pursue their
three basic goals?
B. Answer
Progressives
established direct
primary, initiative,
referendum, and
recall. They pro-
vided services to
poor and cam-
paigned for aid to
unemployed, min-
imum wage laws,
limits on womenÕs
working hours,
and prohibition.
They broke up
trusts and regu-
lated industries.

to the poor at Hull House. She also worked to
help the unemployed. Florence Kelley, also from
Hull House, pushed for minimum wage laws
and limits on womenÕs working hours.

Another group of reformers who wanted to
improve social welfare were the prohibitionists.
They worked to prevent alcohol from ruining
peopleÕs lives. The prohibitionists built on the
temperance movement of the 1800s. Annie
Kennedy married John Bidwell, the wealthy founder of Chico, California,
in 1868. Annie was active in the suffrage and prohibition movements, and
strongly influenced her husbandÕs politics. John ran for governor of
California in 1875 and 1890, and for president on the Prohibition Party
ticket in 1892. The Bidwells also supported election reform, an income tax,
and regulation of monopolies.

Creating Economic Reform
The third progressive goal was to create economic reform. This meant
limiting the power of big business and regulating its activities. By the
late 1800s, business leaders in some major industries had formed trusts.
These were combinations of businesses. The business firms in a trust
worked together to cut prices and squeeze out competitors. Then the
trust would raise prices and make larger profits.

The Sherman Antit rust Act of 1890 made it illegal for corporations
to gain control of industries by forming trusts. However, the government
did not enforce the law at first. Enforcement required a strong president.

Roosevelt and the Square Deal
Theodore RooseveltÑ the first progressive presidentÑprovided this strength
and leadership. He came to the presidency by accident. In 1898, Roosevelt
won fame fighting in the Spanish-American War in Cuba. He returned as a
war hero and was elected governor of New York. In 1900, Roosevelt ran on
the Republican ticket as President McKinleyÕs vice president.

Then an assassin shot McKinley, just six months after his inauguration.
Roosevelt became president when McKinley died on September 14, 1901.
At age 42, Roosevelt was the youngest person ever to become president. He
brought his boundless energy to the office. Americans admired RooseveltÕs
zest for living. He gained the publicÕs support for reform.

Roosevelt began his reforms with an effort to break up the corporate
trusts. He thought industries should be regulated for the public interest.

A VOICE FROM THE PAST

When I say I believe in a square deal I do not mean, and nobody who speaks
the truth can mean, that he believes it possible to give every man the best
hand. If the cards do not come to any man, or if they do come, and he has
not got the power to play them, that is his affair. All I mean is that there shall
not be any crookedness in the dealing.

Theodore Roosevelt, speech on April 5, 1905

This photograph
shows an
immigrant family
in a crowded
tenement at the
turn of the century.

Roosevelt saw government as an umpire. Its purpose was to ensure fair-
ness, or a Òsquare deal,Ó for workers, consumers, and big business. To root
out Òcrookedness,Ó Roosevelt used the Sherman Antitrust Act. Since its
passage in 1890, many corporations had ignored the law, which was
intended to regulate the trusts. No one had enforced itÑno one, that is,
until Roosevelt became president in 1901.

At the end of 1901, the nationÕs railroads were run by a handful of
companies. The power of railroads continued to grow. It was not surpris-
ing, therefore, that one of RooseveltÕs first targets was the railroads. He
used the Sherman Antitrust Act to bust up a railroad trust.

Roosevelt was not against big business as such. However, he opposed
any trust he thought worked against the national interest. In addition to
the railroad trust, Roosevelt broke up the Standard Oil Company and a
tobacco trust. In all, the government filed suit against 44 corporations
during RooseveltÕs presidency.

Roosevelt Leads Progressive Reforms
As president, Roosevelt had a great deal of power to push progressive
ideas. To make such ideas into law, however, he needed help. Roosevelt
got it as voters began pressuring their senators and representatives. As a
result, Congress passed laws that helped change American society.

Roosevelt acted to regulate the meat-packing industry after reading
Upton SinclairÕs The Jungle.The novel describes a packing plant in which
dead rats end up in the sausage. Sinclair focused attention on the poor
sanitary conditions under which the meat-packers worked. ÒI aimed at
the publicÕs heart, and by accident I hit it in the stomach,Ó he noted.

Roosevelt launched an investigation of the meat-packing industry. In
1906, he signed the Meat Inspection Act. This act created a government
meat inspection program. Roosevelt also signed the Pure Food and Drug
Act. This law banned the sale of impure foods and medicines.

While Roosevelt tried to win a square deal for most Americans, he did
not push for civil rights for African Americans. He believed that discrim-
ination was morally wrong. However, he did not take the political risk of
leading a fight for civil rights.

Shown at the left
is the cover of
Upton SinclairÕs
novel, The Jungle.
The photograph
shows immigrant
workers stuffing
sausages in a
Chicago meat-
packing house.

C. Making
Inferences How
do you think
big business
leaders regarded
President
Roosevelt? Why?
C. Answer They
probably disliked
him because he
filed suits against
so many trusts.

642

The Progressive Era643

Section Assessment

ACTIVITY OPTIONS

ART
GEOGRAPHY

Do research on one of the natural areas that President Roosevelt preserved.
Create a travel brochure or an illustrated map of the area. (CST3)

1

D. Answer He did
so in order to cre-
ate national parks
and monuments
despite CongressÕs
objections.

D. Finding Main
Ideas Why
did President
Roosevelt bypass
Congress?

Conservation
Roosevelt was a strong crusader for conservationÑ
controlling how AmericaÕs natural resources were used.
As an outdoorsman and hunter, he had observed the
gradual loss of natural resources. He camped with nat-
uralist John Muir for four days in Yosemite, California.
Because he loved the Yosemite Valley so much, he set
out to preserve Yosemite and other areas for peopleÕs
Òchildren and their childrenÕs children.Ó

Roosevelt preserved more than 200 million acres of
public lands. He established the nationÕs first wildlife
refuge at Pelican Island, Florida. He doubled the num-
ber of national parks in the United States. At one point,
Congress refused to establish any more national parks.
Roosevelt used the Antiquities Act to create national
monuments instead. In this way, he preserved the
Grand Canyon and the Petrified Forest in Arizona.
Roosevelt spoke of the glories of the Grand Canyon
while visiting the site in 1903.

A VOICE FROM THE PAST

Leave it as it is. You cannot improve on it. The ages have
been at work on it, and man can only mar it.

Theodore Roosevelt , quoted in Yellowstone

Both the Grand Canyon and the Petrified Forest have
since become national parks. AmericaÕs next president,
Wi lliam Howard Taft, was not as interested in conser-
vation. However, he did continue RooseveltÕs progressive
reforms, as you will read in the next section.

THEODORE ROOSEVELT

1858Ð1919

From his youth on, Theodore
Roosevelt lived what he called
the Òstrenuous life.Ó He rode
horses, hiked, boxed, wrestled,
and played tennis. In winter, he
swam in the icy Potomac River.
He hunted rhinoceros in Africa,
harpooned devilfish in Florida,
and boated down the Amazon.

Americans loved reading of his
exploits and affectionately
referred to him as ÒTeddyÓ or
ÒT.R.Ó Once, on a hunting trip, he
refused to shoot a bear cub. News
of the event resulted in a new
toyÑthe teddy bear.

How did RooseveltÕs active
style of living carry over into
his presidency?

2. Using Graphics
Use a chart to list examples
of progressive reforms.

Which reform was most
important? Explain. (HI2)

3. Main Ideas
a. What kinds of problems
did progressives attempt
to solve? (HI1)

b. What did President
Roosevelt mean by a Òsquare
deal,Ó and how did he try to
achieve it? (HI1)

c. What were RooseveltÕs
achievements in the field of
conservation? (HI1)

4. Critical Thinking
Recognizing Effects In
what ways do the reforms
that President Roosevelt pro-
moted affect your life today?
(HI2)

THINK ABOUT
¥ the quality of the food

you eat
¥ natural resources that

have been preserved

1. Terms & Names
Explain the

significance of:
¥ progressivism
¥ muckrakers
¥ direct primary
¥ initiative
¥ referendum
¥ recall
¥ Sherman

Antitrust Act
¥ Theodore Roosevelt

Goals

To expand democracy
To protect
social welfare
To create
economic reform

Reforms

In 1903, Teddy Roosevelt (left)
joined conservationist John Muir
(right) for a camping trip. Their trip
took them from the Òbig treesÓ of
the Sequoia forest to the wonders
of the Yosemite Valley. This photo
of Roosevelt and Muir was taken at
Glacier Point in Yosemite. Both men
wanted to protect the magnificent
beauty of AmericaÕs most
spectacular regions.

Everglades National Park in Florida
is part of the approximately 1,500,000-
acre Everglades region. This wetland
habitat is home to birds, espec-
ially waders such as herons,
egrets, and ibis, and is
famous for its
alligators.

REGION AND HUMAN-ENVIRONMENT INTERACTION

Sequoia National Park is a land of
giants. In a forest where many trees
are more than 250 feet high, it is
difficult to get a sense of scale when
looking at the biggest of these giants.
The General Sherman Tree, shown
here, is the largest tree by volume in
the world. A number of trees in
Sequoia National Park are named for
Civil War generals.

As the United States expanded westward, two things became evident.
First, this was a land of astonishing beauty. Second, this unspoiled beauty
would not last if it wasnÕt protected.

President Theodore Roosevelt may have given the conservation move-
ment its most significant boost. An outdoorsman, naturalist, and vision-
ary, he established the U.S. Forest Service and set aside more than 200
million acres of public lands as national parks, forests, monuments, and
wildlife refuges.

Creating parks was just the first step in protecting these lands.
Problems arose that had not been foreseen. These problems included a
lack of funds and growing numbers of tourists and researchers. In 1916,
the National Park Service was established with the goal of saving the
parks for future generations.

The National Parks Movement

644

Gates of the Arctic

Kobuk Valley

Denali Wrangell-
St. Elias

Glacier
BayKatmai Kenai

Fjords

Lake Clark

0

0

500 Miles

1,000 Kilometers

16
0û

W

70ûN

140ûW

ALASKA

Gulf of
Alaska

B e r i n g
S e a

P A C I F I C

O C E A N

155ûW

160ûW

20ûN
Hawaii

Volcanoes

Haleakala

0

0

150 Miles

300 Kilometers

HAWAII

P A C I F I C

O C E A N

Alaska

Hawaii

CALIFORNIA STANDARDS

8.12.5Examine the location
and effects of urbanization,
renewed immigration, and
industrialization (e.g., the
effects on social fabric of
cities, wealth and economic
opportunity, the conserva-
tion movement).

The Progressive Era645

CONNECT TO GEOGRAPHY
1. Region What might be two

reasons the national parks are
concentrated where they are?

2. Human-Environment
Interaction What effects
might visits from many tourists
have on a national park?

See Geography
Handbook, page 17.

CONNECT TO HISTORY
3. Analyzing Causes What

general mood of the era
made the late 1800s a likely
time for successfully starting
a national park?

Yellowstone National Park was
designated the worldÕs first national park
in 1872. Covering about 2,200,000 acres,
Yellowstone is still the largest national
park in the United States. There are
many geysers in Yellowstone, including
Old Faithful (at right).

For more about national parks . . .

RESEARCH LINKS
CLASSZONE .COM

30ûN

40ûN

50ûN

11
0û

W

Big Bend

Guadalupe Mountains

Hot Springs

Mammoth Cave

Shenandoah

Acadia

Great Smoky
Mountains

Dry Tortugas

BiscayneEverglades

Carlsbad CavernsSaguaro

Petrified
Forest

Grand
Canyon

Rocky Mountain

Badlands

Isle Royale
Voyageurs

Wind Cave

Mesa Verde

Arches
Black Canyon
of the Gunnison

Capitol
Reef

Zion
Bryce
Canyon

Canyonlands

Channel
Islands

Joshua Tree

Death Valley

Sequoia

Kings Canyon

Yosemite

Lassen Volcanic

Redwood

Crater Lake

North Cascades

Mount Rainier

Olympic

Glacier

Yellowstone

Theodore
Roosevelt

Grand Teton

Great Basin

0

0

500 Miles

1000 Kilometers

A T L A N T I C

O C E A N

P A C I F I C

O C E A N

G u l f o f M e x i c o

The National Parks Today

National parks are identified on the
map above. The National Park System
includes many areas, all of which are
under the management of the
National Park Service (NPS).

http://www.classzone.com/books/ca05_ww1

Taking Notes
Use your chart to
take notes about
problems faced by
Americans and how
they were solved.

PROBLEM

Political:
patronage; limited suffrage and democracy

Social:
poverty; alcohol abuse

Economic:
power of big corporations; unemployment

Environmental:
impure food and water; diminishing

646 CHAPTER 22

ONE AMERICANÕS STORY
During the Progressive Era, many Americans became

disturbed by the problems caused by capitalism. Some

even turned to socialism. This is a system in which

business and industry are totally controlled by the state.

Labor leader Eugene V. Debs became a socialist while

serving time in prison for his role in an 1894 labor strike.

In the 1908 presidential election, Debs ran as the

Socialist Party candidate. In his campaign, he urged

American workers to consider what competition was

like in a capitalist system.

A VOICE FROM THE PAST

Competition was natural enough at one time, but do you
think you are competing today? . . . Against whom? Against
Rockefeller? About as I would if I had a wheelbarrow and
competed with the Santa Fe [railroad] from here to Kansas City.

Eugene V. Debs, quoted in The Annals of America

Debs made a decent showing in the election, winning more than 420,000

votes. However, the Republican candidate Taft did better and was elected.

Taft and Progressivism
In the 1908 election, Debs ran against Republican Wil liam Howard
Taft and Democrat William Jennings Bryan. Neither Debs nor Bryan
stood much of a chance against Taft. He was RooseveltÕs handpicked
successor. RooseveltÕs popularity swayed many people to vote for Taft,
who promised to follow RooseveltÕs progressive policies.

Taft continued RooseveltÕs attack on trusts. During his four years in
office, Taft pursued almost twice as many antitrust suits as Roosevelt had
in nearly eight years in office. But Taft received less credit for his pro-
gressivism because he became allied with conservative Republicans rather

MAIN IDEA WHY IT MATTERS NOW TERMS & NAMES

The forceful
speeches of Eugene
V. Debs attracted
large audiences.

22

Taft and Wilson
as Progressives

Progressive reforms continued

under William Howard Taft and

Woodrow Wilson.

Constitutional amendments

passed during this time affect

Americans today.

William Howard Taft

Sixteenth
Amendment

Seventeenth
Amendment

Clayton
Antitrust Act

Federal Reserve
Act

CALIFORNIA STANDARDS

8.12.5Examine the location and
effects of urbanization, renewed
immigration, and industrialization
(e.g., the effects on social fabric
of cities, wealth and economic
opportunity, the conservation
movement).

REP4Students assess the credibility
of primary and secondary sources
and draw sound conclusions from
them.

HI6 Students interpret basic indica-
tors of economic performance and
conduct cost-benefit analyses of
economic and political issues.

than RooseveltÕs progressive Republicans. Nevertheless, Taft did move
forward with progressive reforms. His reforms addressed the progressive
goals of democracy, social welfare, and economic reform. Two of the
major progressive achievements under President Taft were constitutional
amendments.

Two Progressive Amendments
The Sixteenth Amendmentwas passed in 1909 and ratified in 1913. It
gave Congress the power to create income taxes. The Constitution pre-
viously did not allow direct taxes on an individualÕs income. This amend-
ment was intended to provide a means of spreading the cost of running
the government among more people. The income tax soon became the
main source of federal revenue.

Types of Taxes
The Sixteenth Amendment, ratified in 1913, made it constitu-
tional for the federal government to have an income tax.
Congress quickly passed an income tax law the same year. The
income tax provides revenue to the federal government by taxing
profits and earnings. In a graduated income tax, larger incomes
are taxed at higher rates than smaller incomes. The income tax is
only one of several taxes that governments use to raise money.

The Progressive Era647

SALES TAXES

1. Individual: You pay a percentage of what you
earn at work or from investments. Under the
payroll deduction plan, income taxes are
deducted (taken out) from your wages or salary
before you get your paycheck.

2. Corporate: Corporations pay a percentage of
their profits in income tax.

Sales tax is imposed on the retail price of
merchandise and collected by the retailer. For
example, when you buy a pair of jeans, you pay
sales tax, which will be listed on your receipt.

This tax is charged against the value of the property
of a person who has died. It is also called the Òdeath
taxÓ because it is collected from the dead personÕs
estate before the estate is passed on to the heirs.

People pay taxes on property they own, such as
land or a house. Property taxes are often used to
support public services such as schools.

INCOME TAXES

TYPES OF TAXES

PROPERTY TAXES

ESTATE TAXES

CONNECT TO HISTORY
1. Making Inferences How might

a corporate income tax fit the
goals of the Progressive Era?

See Skillbuilder
Handbook, page R12.

CONNECT TO TODAY
2. Drawing Conclusions Some

states that have a sales tax do
not charge that tax on the
purchase of goods like food or
clothing. Why do you think they
make an exception for these
purchases?

For more about taxes . . .

RESEARCH LINKS
CLASSZONE .COM

http://www.classzone.com/books/ca05_ww1

The Seventeenth Amendmentwas ratified in 1913. It
provided for the direct election of U.S. senators by voters
in each state. Formerly, state legislatures had chosen U.S.
senators. Under this system, many senators obtained their
positions through corrupt bargains. Because of this, the
Senate was called the ÒMillionairesÕ Club.Ó The
Seventeenth Amendment gave people a more direct voice
in the government.

The Election of 1912
Taft achieved a number of progressive reforms. However,
a deep split developed between him and progressive lead-
ers in the Republican Party. Still, with the support of
conservative Republicans, Taft won the partyÕs nomina-
tion as its presidential candidate in 1912.

However, many progressive Republicans supported
Theodore Roosevelt. He had entered the race and
formed the Progressive Party, also known as the Bull
Moose Party.

The Democrats chose Governor Woodrow Wilson of
New Jersey as their presidential candidate. Eugene Debs
again entered the race as the Socialist candidate. With the
Republicans deeply divided, Wilson won the election.

The Wilson Presidency
As president, Wilson established a progressive record.
Wilson believed that ÒbignessÓ itself was dangerous. He
wanted the government to use its powers to break up
monopoliesÑgroups that sought complete control over
an industry. He also wanted the government to help
workers in their struggles against business owners.

At WilsonÕs urging, Congress passed the Clayton
Ant it rust Actof 1914. The new law laid down rules for-
bidding business practices that lessened competition. A

business, for example, could no longer buy the stock of a competitor. The
Clayton Act gave the government more power to regulate trusts. In addi-
tion, the Clayton Act was also prolabor:

1. It said labor unions and farm organizations could merge and expand.
2. It limited the ability of the courts to force workers to end strikes.
3. It legalized such labor tactics as strikes, picketing, and boycotts.

During WilsonÕs two terms, reforms to the nationÕs financial system
occurred. In 1913, the Federal Reserve Act was passed. This improved
the nationÕs monetary and banking system. The law created the modern
banking system, which resembles a pyramid. At the top is the Federal
Reserve Board, which is appointed by the president. Next are 12 Federal
Reserve Banks for different regions of the country. These are ÒbankersÕ

648 CHAPTER 22

A. Drawing
Conclusions Why
are the Sixteenth
and Seventeenth
amendments
considered
progressive?
A. Answer
The Sixteenth
Amendment was
intended as a
way to spread
out the cost of
running the gov-
ernment fairly.
The Seventeenth
Amendment
addresses the
progressive goal
of expanding
democracy.

Vocabulary
boycott: an
attempt to pres-
sure a business
by refusing to
buy a product
or use a service

FROM PRESIDENT
TO CHIEF JUSTICE

William Howard Taft was the
only man in American history
to serve first as president and
then as chief justice of the U.S.
Supreme Court. He had always
wanted to be a Supreme Court
justice. Even his mother said,
ÒI do not want my son to be
President. His is a judicial mind
and he loves the law.Ó

Taft was unhappy as presi-
dent. When he left office, he
said: ÒIÕm glad to be going.
This is the lonesomest place
in the world.Ó Eight years later,
in 1921, President Warren G.
Harding appointed Taft to
the Supreme Court.
Taft is shown
here in his
judicial robes.

banks.Ó They serve the bottom
levelÑthe member banks.

The Federal Reserve Act created a
more flexible currency system by
allowing banks to control the money
supply. To raise money, for example,
the Federal Reserve Board, or ÒFed,Ó
lowers the interest rate that it charges
member banks. These banks then
borrow more from the Fed and thus
have more money to lend to people
and businesses.

Wilson did no more to advance civil rights for African Americans than
Roosevelt did. In fact, Wilson approved the segregation, or separation, of
African-American and white employees in the federal government.
Throughout the Progressive Era, presidents Roosevelt, Taft, and Wilson
did not actively promote civil rights for African Americans.

The Eighteenth Amendment
Another amendment passed during the Progressive Era was the
Eighteenth Amendment. This is also called the Prohibition Amend-
ment. During WilsonÕs administration, supporters of prohibition gained
strength. Reformers thought an alcohol ban would reduce poverty. They
argued that liquor added to unemployment and violence. Business lead-
ers saw that alcohol made workers less efficient. Finally, in 1917, Congress
passed a constitutional amendment. The Eighteenth Amendment pro-
hibited the manufacture and sale of alcoholic beverages. The states rati-
fied the amendment in 1919.

In the next section, you will read about the most important amendment
of the eraÑthe Nineteenth Amendment, which gave women the vote.

The Progressive Era649

2. Using Graphics
Complete the chart to review
some of the major reforms of
both the Taft and Wilson
administrations. (HI1)

3. Main Ideas
a. What caused the Repub-
lican Party to split in 1912?
(HI2)

b. What were the major pro-
gressive accomplishments of
WilsonÕs presidency? (HI1)

c. What did the Federal
Reserve Act do? (REP3)

4. Critical Thinking
Making Inferences Why
did progressive presidents do
little to advance civil rights
for African Americans? (HI2)

THINK ABOUT
¥ the goals of progressivism
¥ the groups of people

that progressivism aimed
to help

1. Terms & Names
Explain the

significance of:
¥ William Howard Taft
¥ Sixteenth

Amendment
¥ Seventeenth

Amendment
¥ Clayton Antitrust

Act
¥ Federal Reserve Act

Section Assessment

ACTIVITY OPTIONS

LANGUAGE ARTS
TECHNOLOGY

Research one of the people mentioned in this section. Then write the script for
the first 10 minutes of his documentary or design his Web page. (HI1)

2

President Wilson
throws out a
baseball at the
opening game of
the 1916 season.

B. Summarizing
What were
some of WilsonÕs
achievements
as a progressive
president?
B. Answer
His achievements
included the
Clayton Antitrust
Act and the
Federal
Reserve Act.

Law Description

Sixteenth
Amendment

Clayton
Antitrust Act

Federal
Reserve Act

PROBLEM

Political:
patronage; limited suffrage and democracy

Social:
poverty; alcohol abuse

Economic:
power of big corporations; unemployment

Environmental:
impure food and water; diminishing

650 CHAPTER 22

ONE AMERICANÕS STORY
In the 1890s, Lillian Wald was teaching a home

nursing class at a school for immigrants in New

York City. One day a child asked Wald to help

her sick mother. Following the child home,

Wald was shocked by what she saw.

A VOICE FROM THE PAST

Over broken asphalt, over dirty mattresses and
heaps of refuse we went. The tall houses reeked
with rubbish. . . . There were two rooms and a
family of seven not only lived here but shared
their quarters with boarders.

Lillian Wald, quoted in Always a Sister

Inspired to help such poor immigrants, Wald founded the NursesÕ

Settlement. This was later called the Henry Street Settlement. The program

mainly helped poor women and children. In this section, you will read

about others like Wald who worked to make life better for all women.

New Roles for Women
The social reform movements of the Progressive Era were led by edu-
cated, middle-class women. At the turn of the century, women like Wald
were looking for new roles outside the home. The growth of industry
had changed many urban, middle-class homes. These homes now had
indoor running water and electric power for lamps and vacuum cleaners.

In addition, factories produced the products that women once made
in the home, such as soap, clothing, and canned goods. Such techno-
logical advances reduced some of the unpleasant work of homemak-
ing. At the same time, families were becoming smaller as women had
fewer children.

Lillian Wald

MAIN IDEA WHY IT MATTERS NOW TERMS & NAMES

33

Women Win New Rights

Women became leaders in social

reform movements and won the right

to vote during the Progressive Era.

Today, American women enjoy the

right to vote because of women

reformers in the Progressive Era.

Susan B. Anthony

Carrie Chapman
Catt

Nineteenth
Amendment

Taking Notes
Use your chart to
take notes about
problems faced by
Americans and their
attempted solutions.

CALIFORNIA STANDARDS

8.6.6Examine the women's suf-
frage movement (e.g., biographies,
writings, and speeches of Elizabeth
Cady Stanton, Margaret Fuller,
Lucretia Mott, Susan B. Anthony).

8.8.3Describe the role of pioneer
women and the new status that
western women achieved (e.g.,
Laura Ingalls Wilder, Annie Bidwell;
slave women gaining freedom in
the West; Wyoming granting suf-
frage to women in 1869).

CST3Students use a variety of
maps and documents to identify
physical and cultural features of
neighborhoods, cities, states, and
countries and to explain the histori-
cal migration of people, expansion
and disintegration of empires, and
the growth of economic systems.

REP4Students assess the credibility
of primary and secondary sources
and draw sound conclusions from
them.

As a result, the homemakerÕs role began to change.
High schools, colleges, and womenÕs clubs offered
courses in home economics and domestic science. In
these courses, women were encouraged to apply the lat-
est methods to running their homes.

Other women responded to changes in the home by
taking jobs in factories, offices, and stores. Women
worked as telephone operators, store clerks, and typists.
Those who gained a college education could pursue a
profession. The choices were limited to such fields as
teaching and nursing. Women who could afford to were
expected to quit their jobs when they married. In 1890,
approximately 30 percent of women between the ages of
20 and 24 worked outside the home. However, only
about 15 percent between the ages of 25 and 44 did so.

Women Progressives
The social reform movements that many middle-class,
college-educated women took part in were focused on
helping people. These included the settlement house
and prohibition movements. A settlement house is a
community center providing assistance to residentsÑ
particularly immigrantsÑin a slum neighborhood.

Jane Addams was a good example of the progressive
female leader. After graduating from college, Addams
sought a meaningful way to participate in society. She
was financially independent. A visit to a settlement
house in a London slum inspired her to start a similar pro-
gram in Chicago. She was helped by her friend Ellen Starr.

With donations from wealthy Chicagoans, Addams and
Starr rented an old mansion. Hull House was located in a
poor, immigrant neighborhood. Within just a few years, they
organized a full program of services, classes, and clubs. These were run by
a group of young women residents and over 90 volunteers. Hull House
served as an information bureau for new immigrants. It also helped the
unemployed find jobs. It offered a kindergarten, a day nursery, after-
school youth clubs, nutrition classes, and a concert program. Workers also
pressured politicians for improved city services for the neighborhood.

A VOICE FROM THE PAST

One function of the settlement to its neighborhood somewhat resembled
that of the big brother whose mere presence in the playground protected
the little ones from bullies.

Jane Addams, quoted in Women and the American Experience

The young women residents of Hull House received no salary and had
to pay for their room and board.This meant that they had to be financially

The Progressive Era651

A. Finding Main
Ideas How and
why did womenÕs
roles begin to
change around
the turn of the
century?
A. Answer
Women began
taking jobs out-
side the home
because house-
work took less of
their time and
because many
middle-class, edu-
cated women
sought a mean-
ingful way to par-
ticipate in society.

WOMEN OUTSIDE THE HOME

Charlotte Perkins Gilman
(shown below) was an influen-
tial writer on womenÕs rights.
She wanted to free women
from housework to pursue
careers. In Wome n and
Economics (1898), Gilman
argued that a wifeÕs depend-
ency on her husband limited
her personal development.

In Concerning Children (1900)
and The Home (1903), she pro-
posed that families live in large
apartments. These would have
centralized nurseries and a staff
devoted to cooking, cleaning,
and child-care. This support
would free women to work
outside the home.

independent. For some, Hull House provided training for other public
service. Florence Kelley, for example, worked at Hull House from 1891 to
1898. She later became secretary of the National ConsumersÕ League.
This group promoted better working conditions in factories and stores.

Another prominent but controversial progressive leader was Carry
Nation. She campaigned for prohibition. Nation had once been married
to an alcoholic. Tall and strong, she adopted dramatic methods in her
opposition to alcoholic beverages. In the 1890s, she smashed saloons with
a hatchet. This caused law enforcement officials to arrest her for disturb-
ing the peace. Although some people criticized Nation, her efforts helped
bring about passage of the Eighteenth Amendment in 1919.

Suffrage for Women
Many women progressives were active in the struggle for woman suf-
frage, or the right to vote. American women fought longer for the right
to vote than they did for any other reform. Some leaders in the fight died
before realizing their goal.

In 1890, two separate woman suffrage groups merged to form the
National American Woman Suffrage Association (NAWSA). Elizabeth
Cady Stanton served as its first president. Two years later, in 1892,
Susan B. Anthonybecame president. She held the position until 1900.
Expressing their frustration over the difficulty of gaining suffrage,
Elizabeth Cady Stanton and Susan B. Anthony wrote, ÒWords can not
describe the indignation, the humiliation a proud woman feels for her
sex in disfranchisement [being deprived of the right to vote].Ó

NAWSA at first focused on state campaigns to win the right to vote,
since earlier efforts at passing a federal amendment had failed. But by
1896, only four states allowed women to vote. These were Wyoming,
Utah, Idaho, and Colorado. Between 1896 and 1910, women did not
gain the right to vote in a single state. Then, between 1910 and 1914,
seven more Western states approved full suffrage for women.

Full suffrage
(year granted)
Partial suffrage
(women could
vote for some
offices)
No suffrage

WASH.
1910

ORE.
1912

CALIF.
1911

NEVADA
1914 UTAH

1896

ARIZ.
1912

COLO.
1893

NEW
MEXICO

OKLA.
1918

KANSAS
1912

NEB.

S.D.
1918

N.D.

TEXAS LA.

ARK.

MO.

ILL.

MINN.

IOWA

WIS. MICH.
1918

IND.
OHIO

KY.

TENN.

MISS.ALA. GA.

FLA.

S.C.

N.C.

VA.
W.
VA.

PA.

N.Y.
1917

ME.VT.

N.H.
MASS.

R.I .
CONN.N.J.

DEL.

MD.

WYO.
1890

MONTANA
1914

IDAHO
1896

GEOGRAPHY SKILLBUILDER
Interpreting Maps
1. Region Where were most of

the states located that did not
have woman suffrage?

2. Human-Environment
Interaction Why do you think
Western states allowed woman
suffrage before other regions?

Background
Because she
helped organize
the woman
suffrage move-
ment, Susan B.
Anthony became
the first woman
to be pictured
on a U.S. coin.

652

Wo man Suffrage, 1919

Skillbuilder
Answers
1. in the East and
Southeast
2. There was prob-
ably greater equal-
ity in the West and
less reliance on
traditional roles
for women.

2. Using Graphics
Use a chart to record the
achievements of some
women leaders of the era.

Which achievement seems
greatest and why? (REP3)

3. Main Ideas
a. How did womenÕs roles
expand near the turn of
the century? (HI3)

b. What was the background
of many women who became
leaders in social reform
movements? (HI1)

c. How did World War I
influence the passage of the
Nineteenth Amendment?
(HI2)

4. Critical Thinking
Comparing and
Contrasting In what ways
was the struggle for woman
suffrage similar to and differ-
ent from African AmericansÕ
struggle for equal rights? (HI3)

THINK ABOUT
¥ the restrictions that both

groups faced
¥ how long they struggled

for basic rights

1. Terms & Names
Explain the

significance of:
¥ Susan B. Anthony
¥ Carrie Chapman Catt
¥ Nineteenth

Amendment

Section Assessment

ACTIVITY OPTIONS

LANGUAGE ARTS
TECHNOLOGY

Research one of the women reformers discussed in this chapter. Then write the
script for the first 10 minutes of her documentary or design her Web page. (HI1)

The Progressive Era653

B. Answer the
string of successes
in Western states
granting full suf-
frage to women,
the growth in
NAWSA member-
ship, and
womenÕs contri-
bution to the war
effort during
World War I

B. Recognizing
Effects What
factors helped
women gain the
right to vote?

16th

17th

18th

19th

Number

1913

1913

1919

1920

1909

1912

1917

1919

Passed by Congress Ratified by States

Federal income tax

Senators elected by people
rather than state legislatures

Manufacture, sale, or transport
of alcohol prohibited

Woman su ffrage

Description

The Progressive Amendments, 1909Ð1920

The Nineteenth Amendment
The Western successes turned the tide in favor of woman suffrage. The
United StatesÕ entry into World War I in 1917 made the final differ-
ence. During the war, membership in NAWSA reached 2 million.
Carrie Chapman Catt, president of NAWSA, argued that the nation
could no longer deny the right to vote to women, who were supporting
the war effort by selling war bonds and organizing benefits. President
Wilson urged the Senate to pass a womenÕs suffrage amendment. He
called passage Òvital to the winning of the war.Ó

In 1918, the House passed the Nineteenth Amendment, which gave
women full voting rights. The Senate approved the amendment in 1919.
In 1920, the states ratified it. In the final state campaigns, women staged
marches, parades, and rallies around the country. Charlotte Woodard
had attended the first womenÕs rights convention in 1848 at Seneca Falls
as a teenager. In 1920, the 91-year-old Woodard voted in a presidential
election for the first time.

3

Lillian Wald

Jane Addams

Florence Kelley

Progressive Achievements

Skillbuilder
Answers
1. 16th
Amendment
2. the passage of
the first and the
ratification of the
last of the
Progressive
amendments

SKILLBUILDERInterpreting Charts
1. For which amendment was there the longest gap between passage by Congress and ratification by states?
2. What do the dates 1909 and 1920 represent in this chart?

TERMS & NAMES
Briefly explain the significance of each of the following.

REVIEW QUESTIONS
Roosevelt and Progressivism (pages 639Ð645)

1. What problems did progressivism address? (HI1)

2. How did progressive reformers expand democracy
in the states? (HI1)

3. What was RooseveltÕs Òsquare dealÓ? (HI1)

4. What were RooseveltÕs achievements in the area
of conservation? (HI1)

Taft and Wilson as Progressives (pages 646Ð649)

5. In what area did Taft achieve a more impressive
progressive record than Roosevelt? (HI1)

6. What progressive goals did the Sixteenth and
Seventeenth amendments address? (HI1)

7. How did WilsonÕs position on big business differ
from RooseveltÕs? (HI1)

Wo men Win New Rights (pages 650Ð653)

8. How did womenÕs lives change around 1900? (HI1)

9. What was the background of many women
progressives? (HI1)

10. What helped further the passage of the Nineteenth
Amendment in 1918? (HI2)

VISUAL

SUMMARY

22Chapter ASSESSMENT

The Progressive Era (HI2)

Abuses in industry,
politics, business,

and labor are
widespread.

Theodore Roosevelt
becomes president.

Corruption plagues
the government.

Women lack
social justice
and equality.

Roosevelt
breaks up trusts,

establishes Òsquare
deal,Ó and advocates

national parks.

Congress passes
the Pure Food and Drug
Act (1906), progressive
amendments, Federal

Reserve Act (1913), and
the Clayton Antitrust

Act (1914).

Women work to
establish settlement

houses, fight for
woman suffrage,

and gain 19th
Amendment (1920).

Congress passes
the Pendleton Civil
Service Act (1883).

CRITICAL THINKING
1. USING YOUR NOTES: IDENTIFING AND
SOLVING PROBLEMS

Use your completed chart from the beginning of this
chapter to answer these questions. (HI2)

a. Which solution to a problem do you think was most
effective? Why?

b. Which solution was least effective and why?

c. To which problem on the chart might you offer
a different solution, and what is your solution?

2. ANALYZING LEADERSHIP

Based on their domestic record, which presidentÑ
Roosevelt, Taft, or WilsonÑwas most effective? Why?
(HI1)

3. APPLYING CITIZENSHIP SKILLS

Why might women at the turn of the century consider
the right to vote important enough to devote their
lives to fighting for it? (HI1)

4. THEME: IMPACT OF THE INDIVIDUAL

In what ways did individuals affect the political,
social, and economic life of the country during the
Progressive Era? (HI2)

How did your solution to one of the social problems of
the Progressive Era compare to the solutions proposed
by reformers?

1. progressivism

2. muckrakers

3. referendum

4. Theodore Roosevelt

5. William Howard Taft

6. Sixteenth Amendment

7. Seventeenth
Amendment

8. Susan B. Anthony

9. Carrie Chapman Catt

10. Nineteenth
Amendment

PROBLEM

Political:
patronage; limited suffrage and democracy

Social:
poverty; alcohol abuse

Economic:
power of big corporations; unemployment

Environmental:
impure food and water; diminishing natural resources

SOLUTION

Interact with History

The Progressive Era655

TEST PRACTICE
CLASSZONE .COM

Use the chart and your knowledge of U.S. history to
answer questions 1 and 2.

Additional Test Practice, pp. S1ÐS33.

1. To which political party did Theodore Roosevelt
belong? (8.12)

A. Democratic

B. Progressive

C. Republican

D. Socialist

2. How many electoral votes did Eugene Debs
receive? (8.12)

A. 0

B. 6

C. 8

D. 88

This quotation from Eugene V. Debs describes his
feelings about capitalism. Use the quotation and
your knowledge of U.S. history to answer question 3.

PRIMARY SOURCE

Competition was natural enough at one time, but do
you think you are competing today? . . . Against
whom? Against Rockefeller? About as I would if I
had a wheelbarrow and competed with the Santa Fe
[railroad] from here to Kansas City.

Eugene V. Debs, quoted in The Annals of America

3. Which of the following best summarizes DebsÕ
opinion of capitalism? (8.12.6)

A. Capitalism creates fair markets.

B. Capitalism creates unfair markets.

C. Capitalism creates competitive railroads.

D. Capitalism creates competitive farms.

CLASSZONE .COM
INTERNET ACTIVITY

ALTERNATIVE ASSESSMENT
1. WRITING ABOUT HISTORY

Jane Addams established Hull House with the help of
donations from wealthy Chicago residents. Write a
letter that Jane Addams might have written to people
asking them to donate money to her project. (HI1)

¥ Research your letter by reading books about Jane
Addams or about Hull House.

¥ Explain why people should donate money.

2. COOPERATIVE LEARNING

Working in a group, research the problems that
African Americans faced during the Progressive Era
and investigate President WilsonÕs attitudes toward
civil rights. Write a script for a meeting in which
African-American leaders confront Wilson about his
voting record regarding civil rights. (REP4)

INTEGRATED TECHNOLOGY
DOING INTERNET RESEARCH

Use the Internet to find information about national
parks that interest you. Then choose one of these as
the subject of a classroom presentation. (REP3)

¥ Begin your research on nationalparks.com where
you can find information about all the parks. Use
that information to decide on one park to research.

¥ Each national park has its own Web site. Use these
sites to gather information.

¥ Include a map, a description of park features and
recreational activities, photographs, and a database
of facts in your presentation.

For more about national parks . . .

STANDARDS-BASED ASSESSMENT

42%
Woodrow Wilson

27%
Theodore Roosevelt

23%
William H. Taft

6%
Eugene V. Debs

Socialist
Republican

Progressive
Democratic

*O ther candidates received about 2% of the popular vote.

Election of 1912

Electoral Vote
Wilson 435
Roosevelt 88
Taft 8
Debs 0

Popular Vote*
Wilson 6,296,547
Roosevelt 4,118,571
Taft 3,486,720
Debs 900,672

http://www.classzone.com/books/ca05_ww1
http://www.classzone.com/books/ca05_ww1

