The Progressive Era – How Progressive Was It?
Race and Social Justice in U.S. History
Part I – Defining Progressivism
progressivism (noun)

1. the political orientation of those who favor progress toward better conditions in government and society
progressive (noun)
1. a person believing in moderate political change and social improvement through political action

Using these general definitions decide whether the following people, ideas or laws fit the definition of Progressive:

1. Was Jane Addams “progressive”? (circle one)

YES

NO

Defend your opinion:

2.
Was William Jennings Bryan “progressive”? (circle one)

YES

NO

Defend your opinion:

3.
Was Theodore Roosevelt “progressive”? (circle one)

YES

NO
Defend your opinion:

4.
Was Ida B. Wells-Barnett “progressive”? (circle one)

YES

NO

Defend your opinion:

5.
Is Eugenics “progressive”? (circle one)

YES

NO
Defend your opinion:

6.
Was Louis Brandeis “progressive”? (circle one)

YES

NO

Defend your opinion:

7.
Was Robert LaFollette “progressive”? (circle one)

YES

NO

Defend your opinion:

8.
Was the Comstock Law “progressive”? (circle one)
YES NO

Defend your opinion:
Part II - Origins of Progressivism
1. Why were muckrakers significant to the rise of Progressivism (pg. 327-328)?

2. How were both the Sherman Anti-Trust Act (pg. 275) and the Interstate Commerce Act (pg. 274) signs that the Progressive movement was on the horizon?
3. Read pgs. 328-329 in your textbook, The American Vision. What argument was being used to reform city governments? Of the three types shown on pg. 329, which would be most efficient and least corrupt?
4. From your textbook (pg. 329, 334) discuss TWO disasters that led to progressive reform.

5. What did many Progressives have in common (from PowerPoint)?
Part III - Progressive Legislation – Positive or Negative? (from Ch. 5, Section 1-4)
1. Discuss at least FIVE examples of “positive” (helps nearly all members of society) Progressive legislation. Be sure to explain WHY the legislation is progressive.
2. Discuss at least FOUR examples of “negative” (legislation that targets certain members of society) Progressive legislation or court decisions. Be sure to explain WHY the legislation isn’t progressive.
Case Study One: Theodore Roosevelt and the Progressive Era Video Questions

1. What were some reforms Roosevelt created as Governor of NY?

2. Why did Theodore Roosevelt become the Republican Vice-Presidential candidate in 1900?

3. As President, why did Roosevelt try to control the powerful financier J. Pierpont Morgan?

4. What role did Roosevelt play in the Coal Strike of 1902? Why was his role in the Coal Strike such a significant event in American history?

5. Overall, what was Theodore Roosevelt’s attitude toward big business and trusts?

6. Does the story presented in the Theodore Roosevelt video clip fit the definitions of Progressive? Why or why not?

Case Study Two: One Woman, One Vote
View video segment from “New Woman” to “We Demand” (roughly 22 minutes) and answer the following questions:

1. What significant role was played by Harriet Blatch?

2. Discuss two arguments made by men that women should not be allowed to vote?

3. How did Alice Paul build on the work done by Harriet Blatch? Name two significant aspects of the suffrage parade that she organized on the eve of Woodrow Wilson’s inauguration.

4. Does the story of “One Woman, One Vote” fit the definitions of Progressive? Why or why not?

Case Study Three: Jack Johnson – Video Clip
1. How does the story of Jack Johnson prove that negative stereotypes of blacks established during Reconstruction were still widely held during the early years of the 1900s.

2. How was the spirit of Mann Act changed so that Jack Johnson could be arrested?
3. Does the story of Jack Johnson fit the definitions of Progressive? Why or why not?

