Progressivism
 Definition: What is Progressivism?
It is a label for a wide range of economic, political, social, and moral reforms. These
included:
1) efforts to outlaw the sale of ______________________
2) regulate _______________________ and sweatshops;
3) scientifically manage natural resources;
4) ensure pure and wholesome water and milk;
5) _____________________ immigrants or restrict immigration altogether;
6) and bust or regulate __________________.
 Drawing support from the urban, college-educated middle class, Progressive reformers
sought to eliminate corruption in government, regulate business practices, address health
hazards, improve working conditions, and give the public more direct control over
government through direct primaries to nominate candidates for public office, direct
election of Senators, the initiative, referendum, and recall, and women's suffrage.

Congress created the ________________________, a body that had a great influence on
immigration law for half a century.
The large influx of immigrants made many feel the need to regulate the open immigration
policy and to restrict immigration in order to encourage better assimilation. (#6)
 “full inquiry, examination , and investigation … into the subject of immigration.”
 Among its legacies were the literacy requirement and the quota system.
.
Origin of the word “____________________”
 When David Graham Phillips David began a series of articles in Cosmopolitan titled The
Treason in the Senate in which he attacked some of Roosevelt's political allies, President
Roosevelt responded with a speech where he compared the investigative journalist with
the muckraker in Bunyan's Pilgrim's Progress:
"the man who could look no way but downward with the muck-rake in his hands; who
would neither look up nor regard the crown he was offered, but continued to rake to
himself the filth on the floor."

Muckraking (1890-1914)
 By 1906 the combined sales of the ten magazines that concentrated on investigative
journalism reached a total circulation of 3 million readers. Writers and publishers associated
with this investigative journalism movement between 1890 and 1914 included Henry D.
Lloyd, Nellie Bly, Jacob Riis, Frank Norris, Ida Tarbell, Charles E. Russell, Lincoln Steffens,
David G. Phillips, C.P. Connolly, Benjamin Hampton, Upton Sinclair, Rheta C. Dorr, Thomas
Lawson, Alfred Lewis, Ray Stannard Baker.

Initial Success of Progressive Writers
 President _____________________________ took investigative journalism seriously and initiated
legislation that helped solve some of the problems covered by these journalists. He
persuaded Congress to pass reforms such as the Pure Food and Drugs Act (1906) and the
Meat Inspection Act (1906).

Muckraking journalists of the Progressive Era
By the beginning of the twentieth century, muckraking journalists were calling attention
to:
 the exploitation of _______________________,
 ___________________ in city governments,
 the horror ____________________,
and ruthless business practices.
Muckrakers flourished from 1890-1914

At the local level,
 Many Progressives sought to:
 suppress _______________________,
 expand _________________________,
 construct playgrounds,
 and replace corrupt urban political machines with more efficient system of municipal
government.

At the state level,
Progressives enacted:
 minimum wage laws for ________________ workers,
 instituted industrial __________________________,
 restricted child labor,
 and improved factory regulation.

At the national level,
 Congress passed laws establishing federal regulation of the meat-packing, drug, and
railroad industries, and strengthened anti-trust laws. It also lowered the tariff, established
federal control over the banking system, and enacted legislation to improve working
conditions.
Four constitutional amendments were adopted during the Progressive era,
 which authorized an _________________________,
 provided for the direct election of senators,
 extended the vote to ______________________,
 and prohibited the manufacture and sale of _________________________________.
Sources of Progressive Reform
Who Were the Progressives?
A. New middle class composed of young professionals
1. Sought to apply principles of professions (medicine, law, business, teaching) to
problems of society
	 2. Had strong faith in progress and the ability of educated people to overcome problems
 3. Fostered a rise in volunteer organizations organized to address issues (American Bar
Association, U.S. Chamber of Commerce, National Association for the Advancement of
Colored People, National Municipal League, e.g.)

[bookmark: _GoBack] 4. They were mainly urban in residence and orientation
