Chapter Introduction

This chapter will focus on how reformers sought to solve the problems caused by industrialization, urbanization and immigration in the early 1900s.

- Section 1: The Drive for Reform
- Section 2: Women Make Progress
- Section 3: The Struggle Against Discrimination
- Section 4: Roosevelt's Square Deal
- Section 5: Wilson's New Freedom

Objectives

- Discuss Theodore Roosevelt's ideas on the role of government.
- Analyze how Roosevelt changed the government's role in the economy.
- Explain the impact of Roosevelt's actions on natural resources.
- Compare and contrast Taft's policies with Roosevelt's.

Terms and People

- Theodore Roosevelt energetic Progressive who became the youngest president in 1901
- Square Deal Roosevelt's program to keep the wealthy and powerful from taking advantage of small business owners and the poor
- Hepburn Act gave the Interstate Commerce
 Committee power to limit railroad company prices
- Meat Inspection Act gave federal agents power to inspect and monitor the meatpacking industry

Terms and People (continued)

- Pure Food and Drug Act gave the federal government responsibility for insuring food and medicine are safe
- John Muir California naturalist who advocated for the creation of Yosemite National Park
- Gifford Pinchot forestry official who proposed managing the forests for later public use

Terms and People (continued)

- National Reclamation Act gave the federal government power to decide where and how water would be distributed in arid western states
- New Nationalism Roosevelt's 1912 plan to restore the government's trustbusting power
- Progressive Party Roosevelt's party in the 1912 election

What did Roosevelt think government should do for citizens?

After a number of weak and ineffective Presidents, Theodore Roosevelt was a charismatic figure who ushered in a new era.

Roosevelt passed Progressive reforms, expanded the powers of the presidency, and changed how Americans viewed the roles of the President and the government.

In 1901, 43-year-old Theodore Roosevelt became the United States' youngest president, rising quickly as a Progressive idealist.

- Shortly after graduation from Harvard in 1880, he was elected to the New York State Assembly.
- Following the death of his wife three years later, he headed west to become a rancher.
- He had a reputation for being smart, opinionated, and extremely energetic.

In 1889 he returned, earning a reputation for fighting corruption on New York City's Board of Police Commissioners.

- Chosen by President McKinley to be Assistant Secretary of the Navy, he resigned to organize the Rough Riders at the start of the Spanish American War.
 - He returned a war hero and was elected Governor of New York in 1898.

As Governor, his Progressive reforms upset Republican leaders. To get him out of New York, **President McKinley** agreed to make Roosevelt his running mate in 1900. They won easily.

But, in 1901, William McKinley was assassinated.

As President,
Roosevelt dominated
Washington. He was
so popular that even
a toy, the
teddy bear,
was named
for him.

Roosevelt greatly expanded the power of the presidency and the role of government beyond that of helping big business.

- His Square Deal program promised fairness and honesty from government.
- He used the power of the federal government on behalf of workers and the people.

In 1902, Roosevelt threatened a federal take-over of coal mines when owners refused to compromise on hours.

This was the first time the federal government had stepped into a labor dispute on the side of workers.

The Department of Commerce and Labor was established to prevent capitalists from abusing their power.

PRENTICE HALL Presentation EXPRES

Roosevelt also took on the railroads after the courts stripped the **Interstate Commerce Commission's authority** to oversee rail rates.

Allowed the government to fine railroads that gave special rates to favored shippers, a practice that hurt farmers

Hepburn Act (1906)

Empowered the ICC to enforce limits on the prices charged by railroad companies for shipping, tolls, ferries, and pipelines

Roosevelt was known as a trustbuster. He used the Sherman Antitrust Act to file suits against what he saw as "bad" trusts, those that bullied small businesses or cheated consumers.

Roosevelt backed
Progressive goals to
protect consumers
by making the
federal government
responsible for food
safety.

The Meat Inspection
 Act provided for federal inspections and monitoring of meat plants.

 The Pure Food and Drug Act banned the interstate shipments of impure or mislabeled food or medicine.

Today, the Food and Drug Administration (FDA) tests and monitors the safety of food and medicine.

Roosevelt had a deep reverence for nature, which shaped his policies.

As a Progressive, Roosevelt supported **Gifford Pinchot's** philosophy on the preservation of resources.

Pinchot felt that resources should be managed and preserved for public use.

Roosevelt also admired John Muir, who helped establish Yosemite National Park, and who advised him to set aside millions of acres of forestland.

Roosevelt
added 100
million acres
to the
National Park
and Forest
System.

In another example of the government's authority, **Congress passed** the National Reclamation Act of 1902.

This Act gave the federal government power to distribute water in the arid west, effectively giving government the power to decide where and how water would be dispensed.

In 1908, Roosevelt retired. But he soon disagreed with his successor William Howard Taft on several issues.

1909	Taft approved the Aldrich Act which didn't lower tariffs as much as Roosevelt wanted.	
1910	Taft signed the Mann-Elkins Act providing for federal control over telephone and telegraph rates.	_
1911	Taft relaxed the hard line set by the Sherman Antitrust Act.	_

Taft did not share Roosevelt's views on trusts but this was not the only area in which they disagreed.

Taft believed that a monopoly was acceptable as long as it didn't unreasonably squeeze out smaller companies.

When Taft fired Gifford Pinchot and overturned an earlier antitrust decision, Roosevelt angrily decided to oppose Taft and ran for president again.

Roosevelt promised to restore government trustbusting in a program he called **New Nationalism**.

Roosevelt's candidacy split the Republican Party, which nominated Taft.

Roosevelt then accepted the nomination of the **Progressive Party** setting up a threeway race for the presidency in 1912.

