DBQ The Progressive Era
Historical Context:

The late 1800’s and early 1900’s were times of great reform in America. Tired of the poor working conditions, overcrowding of cities, political corruption and abuses by industrialists, people known as Progressives took it upon themselves to create change. By using various forms of the media, combined with organized protests, petitions, and the power of the vote, the Progressives exposed these issues, and informed thousands of Americans of the conditions that existed. The result was a short-lived era of reform, in which social, political, and industrial conditions were targeted and improved.

Describe the social and political conditions that existed in America just prior to the Progressive Movement. Discuss how the Progressives informed their audiences of these conditions, and explain the extent to which they were successful in reforming several of the problems they addressed.

Directions: The following documents illustrate conditions that existed before, during, and after the Progressive Movement. Examine each document carefully and then answer the question that follows it.
Document 1

Excerpt from How the Other Half Lives by Jacob Riis

"If we could see the air breathed by these poor creatures in their tenements," said a well-known physician, "it would show itself to be fouler than the mud of the gutters." Little improvement was apparent despite all that had been done. "The new tenements, that have been recently built, have been usually as badly planned as the old, with dark and unhealthy rooms, often over wet cellars, where extreme overcrowding is permitted," was the verdict of one authority.

1. What problems does Jacob Riis see with life in city tenements?

Document 2
Excerpt from President Woodrow Wilson’s First Inaugural Address, March 4, 1913

We see that in many things (our) life is very great…but…evil has come with the good…With riches has come inexcusable waste. We have squandered (wasted) a great part of what we might have used, and have not stopped to conserve the exceeding bounty of nature…We have been proud of our industrial achievements, but we have not … stopped thoughtfully enough to count the human costs…(Our) great Government we loved has too often been made use of for private and selfish purposes, and those who used it had forgotten the people.

At last a vision has been (shown to) us of our life as a whole. We see the bad with the good…With this vision we approach new affairs. Our duty is to cleanse, to reconsider, to restore, to correct the evil…to purify and humanize every process of our common life…

2. Woodrow Wilson recognizes that "evil has come with the good." Identify three "evils" that Wilson discusses. (You do not need to identify the "good")
3. What does Wilson see as the new responsibility of Americans?

 Document 3

Excerpt from The Common Sense of the Milk Question by John Spargo - a book advocating government control over the pasteurization and sale of milk in order to protect the health of babies and children (1908).

What I want to do is to place before the American public a calm and dispassionate statement of certain curable ills as a basis upon which to rest an earnest plea for action; to waken, if possible, all those dormant and neglected powers and impulses for good which need to be called into active cooperation in order that the evils may be remedied.

4. What was John Spargo asking Americans to do after they read his book?

Document 4

Child Labor Photograph from Lewis Hine c. 1908

[image: image5.png]” http: collegeboard.com/prod_downloads/ap/studentsfushistory/b_ushist_frq_03.pdf - Windows Internet

O (B v cotegeboard.comiprod _sonioadsiapistucentsfushistorylo_ushsfra_ 03 IRIES

Fle Edt GoTo Favortes Help [x &- =\

e Favorkes | s] Custonize ks &) Free Hotmal] Windows] Windows Media &/

(s e e B - B O B P ety Todse @

iy Y R e ®[e] Ase- N [-

2003 A5 UNITED STATES HISTORY FREE RESPONSE QUESTIONS (Form B)

BEE & €z

-

e e
e s A et

1 Sttt o Pt ot e it

o P .

Dane. Unknown Zone: a -

1) @2 zs LB «

5. Use the photograph to identify two dangers that children faced at work.

Document 5
Chronology of Major Events

1883 Civil Service Act

1890 Jacob Riis publishes How the Other Half Lives

1904 Ida Tarbell Publishes History of Standard Oil

1906 Upton Sinclair publishes The Jungle
1906 Pure Food and Drug Act passes

1906 Meat Inspection Act passes

1908 President Roosevelt calls national conservation conference

1913 16th Amendment sets up federal income tax

1913 17th Amendment calls for direct election of U.S. senators

1916 Keating Owens Act limits child labor

1917 18th Amendment prohibits making or selling alcoholic drinks

1920 19th Amendment gives women the right to vote

6. Identify four political reforms that were made during the Progressive Movement?

Document 6
[image: image1.png]

“Lodgers in a Bayard Street Tenement”
7. State two conditions that Jacob Riis' photograph shows about life in cities in the late 1800s

Document 7

Excerpt from The Jungle by Upton Sinclair

"These rats were nuisances, and the packers would put poisoned bread out for them: they would die, and then rats, bread, and meat would go into the hoppers together. This is no fairy story and no joke…there were things that went into the sausage in comparison with which a poisoned rat was a tidbit."

8. According to Upton Sinclair, where did the poisoned rats ultimately end up?
“With one member trimming beef in a cannery, and another working in a sausage factory, the family had a first-hand knowledge of the great majority of Packingtown swindles. For it was the custom, as they found, whenever meat was so spoiled that it could not be used for anything else, either to can it or else chop it up into sausage. With what had been told them by Jonas, who had worked in the pickle rooms, they could now study the whole of the spoiled meat industry on the inside, and read a new and grim meaning into that old Packingtown jest - that they use everything of the pig except the squeal.”
9. Identify one industrial abuse that is described in this passage from The Jungle.
Document 8
Rose Schneiderman was an advocate for Women’s Rights during the Progressive Era

" Women in the laundries stand for 13 and 14 hours in the terrible steam and heat with their hands in hot starch. Surely these women won’t lose any more of their beauty and charm by putting a ballot in the ballot box." Rose Schneiderman

10. What did Rose Schneiderman say to people who considered voting unladylike?

Document 9
The preamble of the Federal Constitution says: “We, the people of the United States…” It was we, the people; not we, the white male citizens; nor yet we, the male citizens; but we, the whole people, who formed the Union. And we formed it, not to give the blessings of liberty, but to secure them; not to the half of ourselves and the half of our posterity, but to the whole people - women as well as men.
Source: Susan B. Anthony

11. What argument was used by Susan B. Anthony to support the demand that women be given the right to vote?

Document 10
[image: image2.png]

12. According to the cartoon, whose interests was the Senate serving, who were the “Bosses of the Senate”?
[image: image3.png]) progressiveB01 - page 2 of 7 - Mozilla

Ele Edt View Hstory Bookmarks Ioos Help

N v | L) hitp:fjregentsprep.orgiregentsjushisgovjessays/dbafprogressivean findex2.htm J
(3] Most visted 7] Getting Started (1] Latest Headines | Customize Links | Free Hotmai] Windows Media |] Windows
(U tiates » 368 Atietcs B continezeo Wogner,Dan - Outook Web App) progressives0t -page 207 (@ | + |-

>

“Lodgers in a Bayard Street Tenement”

urce: photo by Jacob Riis, 1890

Dore

Document 11
The Rising of the Usurpers and the Sinking of the Liberties of the People

Usurper: one who illegally seizes [takes] another’s power, rights or possessions

13. What is a trust?

14. According to Thomas Nast’s cartoon, what impact do trusts have on American liberty?
Document 12
[image: image4.png]Fle Edt Vew Document Comments Forms Tooks Advanced Window Help x

D8 HU0m @iz N0 § 06

Y wsuTpe
the Sinking of the Liberties of the People skilled craftsmen L

educated professionals
unskilled factory workers

23 A major purpose of both the Chinese Exclusion
Act (1882) and the Gentlemen’s Agreement with
Japan (1907) was to
(1) limit immigration of certain ethnic groups
(2) enrich America’s cultural diversity
(3) treat all Asian and European immigrants

equally
(4) relocate Asians displaced by war

24 In his book, How the Other Half Lives,
muckraker Jacob Riis exposed the
(1) ruthlessness of the Standard Oil Company
(2) social ills of life in New York City’s tenements

(3) unsanitary conditions in the meatpacking
industry
(4) abuses of the railroad industry

25 What was a major reason most western states
granted women suffrage prior to the adoption of
the 19th amendment?

(1) Western states had more college-educated
women than the eastern states.

- [& RelayNoto.mper Inemetoglrsr - P87

15. According to the cartoon, what was President Roosevelt’s position on trusts?

Document 13

The Uprising of the Twenty Thousands

Dedicated to the [shirt makers] of 1909
In the black of the winter of nineteen nine,

When we froze and bled on the picket line,

We showed the world that women could fight

And we rose and won with women’s might.

Chorus:

Hail the waistmakers of nineteen nine,

Making their stand on the picket line,

Breaking the power of those who reign,

Pointing the way, smashing the chain.

And we gave new courage to the men

Who carried on in nineteen ten

And shoulder to shoulder we’ll win through,

 Led by the I.L.G.W.U.

Source: “Let’s Sing,” Educational Department, Inter-national Ladies’ Garment Workers’ Union, NYC
16. Which type of labor-related action is best described in this song?

Document 14

The Senate of the United States shall be composed of two senators from each state, chosen by the legislature thereof, for six years; and each senator shall have one vote.
Source: United States Constitution

The Senate of the United States shall be composed of two senators from each state, elected by the people thereof, for six years; and each senator shall have one vote.

Source: 17th Amendment to the U.S. Constitution

17. How did the 17th Amendment make the selection of United States senators more democratic?

For those taking the AP test on May:

This could be a possible Essay question for your test. You may use it to practice. I will correct any essays you write as practice.

The Progressive movement that began in the late 1800s was an attempt to bring about governmental reforms and to correct injustices in American life. Using the documents and your knowledge of the U.S. history of this time, respond to:

· Discuss specific problems or injustices that were present in American life during the late 1800s and early 1900s
· Explain how reforms proposed during the Progressive Era attempted to address these problems
