The Domestic Arena of the Progressive Era

1900-1920
“That problem was progress—or more specifically, how American society was to continue to enjoy the fruits of material progress without the accompanying assaults on human dignity and the erosion of the conventional values and moral assumptions on which the social order appeared to rest.” (Hofstadter)
I. From Populism to Progressivism
a. Populism failed as a third party but had political influence for 25 years after its failure in the 1896 elections. Populist ideas that carried forward:
1. railroad legislation (1903 & 1906)
2. income tax (16th Amendment -- 1912)
3. expanded currency and credit structure (1913, 1916)
4. direct election of Senators (17th Amendment -- 1913)
5. initiative, referendum and recall (early 1900s)
6. postal savings banks (1910)
7. treasury plan (1916)

b. Though Populist ideas were geared to rural life, many of its ideas appealed to urban progressives who sought to curb power of trusts, political machines, and social injustice.

	Progressivism
	Populism

	A National Movement
	A Western Movement

	Urban
	Rural

	Anti-Immigrant
	Anti-Immigrant

	More conservative
	More radical

	Occurred during prosperity
	Occurred during panics & recessions

II. Progressivism: Definition & Goals
a. Definition

i. Conservatism usually connotes resistance to change, a tendency to maintain the status quo, and a disposition of hostility to innovations in the political, social, and economic order

ii. Progressivism implies a philosophy which welcomes innovations and reforms in the political, economic, and social order, usually to alleviate the ills of society, to assure people a broader control of their governments and to afford greater economic, political and social justice to the people.
iii. It was a movement as well as a political party
iv. Its strength was primarily in the North and Northeast regions, although a Southern progressive movement existed, centered primarily in urban centers.
v. It was an era of optimism and reform not seen since the antebellum era.

b. Goals:
· Break-up or regulation of trusts
· Undermine political machines & political corruption
· Labor reform

· Improve working conditions and unionization
· Reduce the threat of socialism by improving workers’ lives
· Protect female laborers

· End child labor
· Improve “Shame of Cities”
· Consumer protection
· Democratization via voting reform
· Conservation
· Banking reform
· Efficiency & Scientific Management
· Prohibition of alcohol
· Female suffrage
III. Progressive Voices: From the Lectern, The Pulpit & The Press
(The Lectern

· Between 1870 and 1920, college enrollment increased 400%

· Social science departments est. - Econ, PoliSci, Soc
i. Analyze human society with scientific objectivity
ii. Reflected growing faith in ability of people to investigate and solve socioeconomic problems
iii. Many social science professors and students they influenced became progressives:
· John Dewey: Democracy, Civil Society, Opinion Polling

· Lester Frank Ward: Democracy advocate who challenged "survival of the fittest" dogma. First Pres of Am Sociological Assoc
· Charles Beard: Challenged American history and historiography. Historian-activist.
(The Pulpit
· Social Gospel Movement: Emphasized role of the church in improving life on Earth in addition to helping people into heaven.
(The Press
· Muckrakers (name attributed by TR as a criticism of their journalism). Journalists who attempted to expose the evils of society:

· McClure’s, Cosmopolitan, Collier’s and Everybody
· Yellow Press - Pulitzer and Hearst

· Lincoln Steffens -- Shame of the Cities (1902): Unmasked the corrupt alliance between big business and municipal gov
· Ida M. Tarbell -- Detailed Rockefeller’s ruthless tactics to crush competition. In 1911, Standard Oil trust dismantled.

· Upton Sinclair -- The Jungle (1906): Inspired Meat Inspection Act and Pure Food and Drug Act (1906)

· Frank Norris -- The Octopus (1901) and The Pit (1903)—effect of RxR on CA farmers
· John Spargo -- The Bitter Cry of the Children (1906): Exposed abuses of child labor

· Ray Stannard Baker -- Following the Color Line (1908): Attacked the subjugation of America’s 9 million blacks, w/ focus on illiteracy
IV. Female Progressive Activists

a. Jane Addams and Hull House (see previous lecture)
b. Florence Kelley (Socialist): Women & Child Labor Reform
c. Muller v. Oregon, 1906: upheld Oregon law restricting women’s labor to 10-hour workday; case won by Louis Brandeis who argued that women were weaker than men
d. Triangle Shirtwaist Co. Fire, 1911 killed 146 women, mostly girls
· By 1916, 32 states regulated hours and ages at which children could work
· Some states adopted compulsory education up to high school
e. Voting rights 19th Amendment (later in lecture)
V. State Level Progressive Reforms
a. Robert LaFollette & the "Wisconsin Experiment"

i. WI Gov 1901, helped destroy the political machine & wrestle control away from lumber & railroad trusts

ii. Regulated public utilities
iii. Replaced existing spoils system with state civil service exam
iv. Worked closely with experts on the faculty of U of W

v. Adopted a state income tax; first state to do so

vi. First of Republican "insurgents" to reach the Senate.

vii. On Progressive Presidential ticket of 1912

b. Introduced the initiative, referendum, and recall.

· Initiative: allowed citizens to introduce a bill

· Referendum: voters cast ballots for or against proposed laws.

· Recall: gave citizens right to remove elected officials from office.
c. Direct primary
d. Direct election of Senators: 1913, approved as the 17th Amendment
VI. President Theodore Roosevelt (26th Pres, 1901-09, R)
a. Enormously popular. Bona fide stoic. Rugged Cowboy image.
b. Saw gov as a vehicle to directly help people
c. Saw Presidency as a "bully pulpit" to preach his ideas
d. Strong rhetoric, but moderate in practice
e. Often bypassed congressional opposition (like Jackson)
f. "Square Deal": embraced three C’s:
· Control corporations
· Consumer protection
· Conserve natural resources
→Control Corporations: Staggering economic disparity in Gilded Age America
i. Anthracite Coal Strike (1902)
· Coal heats homes and powers factories
· 140,000 United Mine Workers in PA strike demanding 20% increase in pay, reduction of work day from 10 to 9 hrs., fair weighing of coal, and better safety conditions.
· George F. Baer, president of the company, assumed public would react against miners thus refused to arbitrate or negotiate.
· Baer demanded TR prosecute union leader for violation of the Sherman Antitrust Act, as President Cleveland had done in the Pullman strike in 1894.
· TR threatened to seize mines and operate them with federal troops if owners refused to compromise (unprecedented in U.S. history). TR rationalized that the public at large was in jeopardy of having no coal during winter so it was his duty to intervene.
· Owners consented to arbitration
· Miners received a 10% pay boost and 9 hr. wk day
· Owners got assurances that union would not be officially recognized. Also, allowed 10% increase in price of coal
ii. 1902, Roosevelt attacked the Northern Securities Company, a holding company organized by J. P. Morgan & James G. Hill
· TR claimed NSC had a railroad monopoly in NW
· Supreme Court upheld TR’s antitrust suit to dissolve it in 1904.
· Roosevelt now seen as a "trustbuster"

· Later went after Du Pont, Standard Oil, American Tobacco Co…
iii. Department of Commerce & Labor ,1903
· To settle disputes between capital and labor
· 10 years later, agency split in two
· Bureau of Corporations an arm of the Dept. of C&L
· Probe businesses in interstate commerce.
· Destroy monopolies
iv. Elkins Act (1903)
· Strengthened the ICC by not allowing railroads to deviate from published rates.

· Heavy fines for violations
· Did not regulate rates

v. Hepburn Act (1906)
· Expanded the power of the ICC & Elkins
· Gov can nullify existing rates and stipulate maximum rates
· Concluded there are "good trusts" and "bad trusts"
vi. Roosevelt as "trustbuster"

· Reputation inflated. TR exaggerated his anti-trust activities to gain political popularity
· Believed in regulating, not breaking trusts.

· Realized combination and integration were hallmarks of the age.

· TR did not see wholesale trust-busting economically sound policy.

· Big business not necessarily bad; why punish success?

· Taft busted more trusts in 4 years than TR did in 8

· Roosevelt’s anti-trust division had 5 attorneys and a total budget of $100,000/year. So…

→Consumer Protection

i. Meat Protection
a. European markets threatened to ban American meat
b. Upton Sinclair: The Jungle (1906)

c. TR appointed investigating commission whose report almost out-did Sinclair’s novel.
d. Meat Inspection Act (1906): federal inspection
ii. Pure Food & Drug Act (1906): Prevented adulteration and mislabeling of foods and drugs.
→Conservation
· TR, an outdoorsman, appalled at destruction of timber & mineral resources.
· Advocated intelligent use, not whole scale preservation
· Gifford Pinchot, head of federal Division of Forestry, made significant contributions before TR.
· National Monuments Act established national parks and monuments

· Newlands Reclamation Act of 1902: build dams and irrigation projects

b. Panic of 1907
i. Causes: speculation and mismanagement on Wall Street

ii. Short but brutal panic
iii. "Runs" on banks, suicides, and criminal indictments against speculators.

iv. TR cooperated with Morgan and other large banks to prevent a banking collapse
v. "The Roosevelt Panic": Business leaders assailed Roosevelt for causing the panic due to his anti-business tactics
vi. Roosevelt wounded by criticism, accused Wall Street of engineering the panic, and sought to further reduce power of trusts. Embarked on a second wave of trustbusting in 1908.
vii. Results
· Panic showed the acute need for elastic money supply.
· Paved way for Federal Reserve Act of 1913.
· Labor and local reformers gained important middle-class allies.

· Progressives ally with Socialists, Unionists, Populists…

V. President William H. Taft (27th Pres, 1909-13, R)
a. Election of 1908

i. Taft d. Bryan 321-162. 52%-43%.
ii. Socialist (3%) and Prohibition (2%) Parties earned a fraction

iii. On Taft
1. Secretary of War under Roosevelt

2. Taft lacked fire or guts of TR
3. Content to keep status quo

4. Adopted a passivity toward Congress
5. Became an ally of the Old Guard Republicans by default.
6. Cabinet didn’t contain one member of TR’s reformist wing.
7. Weighed 300 pounds. Got stuck in the White House tub.

8. Would have preferred to have been an SC Justice. He became one (1921-1930).

iv. Taft as Trustbuster

1. Brought 90 suits against trusts during his 4 years in office; 2x that of TR

2. 1911, United States v. American Tobacco Company: SC ordered the company to reorganize on the basis of the "rule of reason” but did not order its dissolution.
3. 1911, Court ordered dissolution of Standard Oil Company: Restrained trade in violation of the Sherman Anti-Trust Act of 1890.
v. Conservation: Taft dedicated conservationist; contributions comparable to TR: Bureau of Mines established to control mineral resources. Rescued millions of acres of western coal lands from exploitation

vi. Mann-Elkins Act (1910) – Telegraph, telephone, & cable corporations put under ICC jurisdiction. Basis for FCC.
vii. Significant Congressional Legislation During Taft Years

1. 16th Amendment - Income Tax - Feb 1913

2. 17th Amendment - Direct Election of Senators - May 1913
VI. Split in the Republican Party
a. Payne-Aldrich Tariff, 1909 -- most important cause for split of Republican Party

i. Taft campaigned on pledge to reduce tariff

ii. Taft signed the Payne-Aldrich Tariff in August thus betraying his campaign promise.

1. Claimed "the best bill that the Republican Party ever passed.”

2. Progressive wing outraged, especially in Midwest
b. Ballinger-Pinchot controversy (1910)

i. Secretary of Interior Ballinger opened public lands in WY, MT & AL to corporate development—did not share Pinchot’s desire to reduce mining.

ii. Ballinger sharply criticized by Gifford Pinchot, Chief of Agriculture Department’s Division of Forestry and a strong TR supporter.

iii. Taft dismissed Pinchot for insubordination.

iv. Storm of protest arose from conservationists and TR’s friends
v. Overshadowed Taft’s conservation successes
vi. Contributed to growing split between Taft and TR.

c. 1910, Roosevelt’s Osawatomie speech, Kansas.
i. TR was in Congo in 1909 but tariff and conservation issues galvanized him to re-enter politics.
ii. Shocked Old Guard Repubs with doctrine of "New Nationalism"
1. Urged federal gov to increase its power to remedy socioeconomic abuses.
2. "The object of government is the welfare of the people. The material progress and prosperity of a nation are desirable chiefly so far as they lead to the moral and material welfare of all good citizens."
3. Set the liberal agenda for the next 50 years.

d. Roosevelt elbowed out Lafollette, and became the Progressive candidate.
i. 1912 Republican convention in Chicago gave Taft nomination
ii. Progressives left Repubs to form "Bull Moose Party"
iii. Old Guard took control of Repub Party with Progressives gone.
	Issue
	Old Guard Repubs
	Bull Moose

	Tariff
	Compromising
	Reduction hardliners

	Gov role in Economy
	Moderate
	Progressive/Activist

	Conservation
	Ballinger
	Pinchot

VII. Election of 1912
a. Dr. Woodrow Wilson (1856-1924) nominated by Democrats

i. Platform: antitrust legislation, monetary changes, and tariff (
ii. Wilson’s "New Freedom”: small enterprise, entrepreneurship, and free functioning of unregulated and un-monopolized markets; states’ rights

iii. Like TR, favored more active gov role in economic and social affairs, but differed in strategy.

iv. Shunned social-welfare proposals; emphasized competition

1. Rejected stronger role for gov in human affairs

2. Regarded social issues as state issues e.g. suffrage, child labor
b. Progressive-Republican Party (Bull Moose party)

i. Party consisted largely of cultured, middle-class: journalists, social workers, settlement house workers, young lawyers.
ii. Platform: women’s suffrage, graduated income tax, lower tariffs, limits on campaign spending, currency reform and broad program of social welfare including minimum-wage laws and "socialistic" social insurance, graduated income & inheritance taxes, abolition of child labor, and workers compensation, selling of public lands only in small parcels to bona fide settlers, strict accounting of campaign funds; and initiative, referendum & recall.
iii. 14 October 1912: TR shot in chest in Milwaukee before giving campaign speech. Other candidates suspended campaigning until TR recovered.

c. Nominated by "Old Guard" Reps, Taft did little campaigning
d. Results

i. Wilson:Roosevelt:Taft:Debs; 435:88:8:0 (42%:27%:23%:6%)
ii. Wilson got only 42% of pop. vote
iii. TR + Taft = 1.25 million votes more than Wilson.

iv. Democrats won both houses

v. TR’s moves fatally split Republican vote, giving Wilson the victory.
vi. Socialist party’s Eugene V. Debs polled nearly 1 million, votes (6%); 2x 1908 figures. Height of American socialist movement.
VIII. Woodrow Wilson’s Presidency (28th Pres, 1913-21, D)
a. Background

i. Academic: PoliSci & Law (NYU & Wesleyan) & Dean at Princeton

ii. Gov of VA

iii. White-supremacist

iv. Believed President should play a dynamic role in gov

1. Congress could not function properly unless President provided leadership
2. Not willing to go as far as TR in gov activism.

3. Unlike TR, Wilson lacked common touch

4. Came to office with a clear vision that few presidents rival
5. Moral righteousness made him uncompromising
b. Accomplishments
i. First four years saw more positive legislation since at any time since Alexander Hamilton.
ii. Attacked the "triple wall of privilege": the tariff, the banks, and the trusts.
iii. Underwood Tariff Bill -- 1913
1. Reduced tariff from 37-40% under Payne- Aldrich to 29%
2. Graduated income tax, under authority of 16th Amendment.
a. 1% on incomes over $4,000

b. 7% on incomes over $500k
c. By 1917, revenue from income tax > tariff receipts.
iv. Clayton Anti-Trust Act of 1914

1. To implement Sherman Anti-Trust by increasing list of business practices deemed objectionable including price discrimination & interlocking directorates.

2. Exempted labor and agricultural organizations from antitrust prosecution while explicitly legalizing strikes and peaceful picketing.

3. Samuel Gompers hailed it as the "Magna Carta of Labor"
4. By 1917, AFL membership > 3 mil. In 1910 = 1.5 mil.
v. Federal Reserve Act (1913)

1. Problem: Nation’s existing National Banking Act, enacted during Civil War, showed weakness during Panic of 1907 with its inelasticity of money. Reserves concentrated in NY and a few other large cities could not be mobilized in times of financial stress to areas that were hurting.

2. Objective: to stifle depressions

3. Solution: a huge national bank (in effect, a "third BUS.")
· Run by bankers
· Created 12 regional banking districts with Federal Reserve Bank in each
· Required all national Banks to join the system, depositing 1/2 to 2/3 of their reserves into a common account
· Fed Banks could be used as a depository for government funds
· Provided a bank note currency, ending notes by private banks.
· Created a Federal Reserve Board, coordinated by the Treasurer, and 6 financial experts appointed by the President.

4. Most significant economic legislation between Civil War and New Deal.
vi. Federal Trade Commission Act Sept 1914
1. Appointed by President to regulate interstate commerce and restore competition to the market place.
2. Authorized to investigate interstate corporations
3. Cease and desist orders: Commissioners could end unfair trade practices, including unlawful competition, false advertising, mislabeling, adulteration, & bribery.

4. Became to corporations what the ICC was to railroads and transportation.
vii. For Agriculture

1. Federal Farm Loan Act of 1916: low-interest credit available to farmers. (Populist idea)
2. Federal Highway Act of 1916 provided highway construction in rural areas
3. Smith-Lever Act: Further funded Land Grant Colleges and established others
viii. For Workers
1. Workingmen’s Compensation Act of 1916 (Kerr-McGillicuddy Act of 1916): Granted assistance to federal civil-service employees during periods of disability.
2. Child Labor Act of 1916 restricted child labor on products in interstate commerce.
a. 1st time Congress regulated labor with a state using interstate commerce power
b. Invalidated by Court in 1918 on grounds that it interfered with states’ powers.
3. Adamson Act of 1916 established an 8-hr day for all employees on trains in interstate commerce, with extra pay for overtime, & maximum 16-hr shifts.
IX. Election of 1916

a. Progressives re-nominated TR but, loathing egg-headed Wilson who was letting Germany bully the US and the world, he didn’t want to play the spoiler role Effectively ended the Progressive Party..

b. Republicans nominated Supreme Court justice Charles Evans Hughes, ex-governor of NY who had achieved solid liberal reforms

c. Platform: condemned Democratic tariff, assaults on trusts, and Wilson’s vacillation in dealing with Mexico and Germany.

d. Wilson nominated at Democratic convention in St. Louis. Slogan: "He Kept Us Out of War”
e. Result: Wilson d. Hughes 277-254; 9.1:8.5 mil. in popular vote.

i. Southerners and Westerners voted overwhelmingly for Wilson

ii. WW gained support from working class and from ex-Bull Moosers who Repubs failed to get back after TR refused to run.

iii. Wilson became first Dem to be re-elected since Jackson.

X. The Supreme Court during the Progressive Era
a. Court conservative; overturned much progressive legislation
b. Lochner v. New York, 1905, represented a setback for 10-hr/day movement as the Court invalidated a New York 10-hr law for bakers.

c. Hammer v. Dagenhart, 1918, overturned Child Labor Act of 1916 because it gave gov authority in intrastate trade
d. Adkins v. Children’s Hospital (1923): overturned a 1918 minimum-wage law in Washington, D.C. for women.
e. Schenck v. U.S. (1919): Justice Oliver Wendell Holmes, Jr., stated Congress could limit free speech when words represented a "clear and present danger that ...will bring about..evils that Congress has the right to prevent."…A person “could not cry ‘fire’ in a crowded theater."
f. Wilson appointed Louis D. Brandeis as first Jew to the SC.

i. National reputation as the "People’s Attorney" for his then-unique trait of defending public pro bono

ii. Court justice for 23 years, greatest legal craftsman of his era.

iii. Although often dissenting, his carefully argued opinions were in practically every instance eventually adopted by later courts.
XI. Other Social Issues of The Progressive Era
a. Prohibition
i. Women’s Christian Temperance Union (WCTU) led by Francis Willard in late 19th c.

ii. Anti-Saloon League allied with WCTU in 1893: aggressive, well-organized, and well-financed

iii. Some states and numerous counties passed "dry" laws
1. By 1914, 1/2 U.S. population lived in "dry" territory

2. Big cities remained "wet" - large immigrant populations
iv. Alcoholic consumption during WWI seen by some as unpatriotic
v. 18th Amendment (1919) banned sale, transport, manufacturing, or consumption of alcohol.
vi. Volstead Act passed in 1919 to enforce 18th Amendment

vii. One of the great failures of Progressive era—Progressives probably went too far in trying to regulate society

b. Women’s Suffrage
i. …Seneca Falls, NY, 1848
ii. By 1890, women had partial suffrage in 19 states. By 1910, full suffrage in some states. NAWSA focused on state level politics.
iii. By late 19th century, women’s movement had split into two factions

1. National Women’s Suffrage Association led by Stanton & Anthony. Forbade men

2. American Women’s Suffrage Association led by Lucy Stone. Welcomed men.

3. Two organizations merged in 1890 to form National American Women’s Suffrage Assoc. NAWSA grew from 13K in 1893 to 75,000K in 1910. Led by Carrie Chapman Catt.

4. National Women’s Party focused exclusively on a constitutional referendum. Alice Paul used militant tactics to gain attention such as picketing the White House in 1916 and going on hunger strikes.

iv. Alice Paul’s Congressional Union
a. Put forth Equal Rights Amendment, 1920 (readopted in 1960s but eventually killed in 1982 when three-fourths of states did not ratify)
v. 19th Amendment passed in 1920. Bill put forth in the House by Jeannette Rankin: first women in Congress (R-MT, 1917-19). It failed House twice, then failed Senate. Bill redrawn and passed narrowly.
c. African-American Rights
i. 1890-1920, Nadir Period?

ii. Lambasted by critics for allowing Booker T. Washington to dine in the White House, TR never again publicly supported AA cause.
iii. By 1920, 2 mil blacks lived in the North (out of 11 mil)
iv. Race riots – due largely to large migrations of southern blacks south into predominantly white northern cities, especially during and after WWI.
→Chicago Race Riot – Lasted 5 days as black workers and returning WWI vets fought back; 23 blacks & 15 whites dead; 520 seriously injured; over 1,000 left homeless; federal troops called in.

v. W.E.B. DuBois - opposition to Washington as well as other blacks leaders. Formed Niagara Movement (1905-1909)

1. Immediate end to segregation and to discrimination in unions, courts, and public accommodations.

2. Equal economic and educational opportunity.

3. Demanded the "talented tenth" of the black community be given full and immediate access to mainstream American life.

vi. NAACP formed

1. DuBois appointed director of publicity & research, and editor of their journal, Crisis.

2. Adopted many of the goals of the Niagara movement

3. By 1914, had 50 branches and 6,000 members.

4. Started as biracial. By the 1930s it was a predominantly black organization

5. Activism of Washington, DuBois and others led to some advances.

a. Black illiteracy cut in half between 1900 and 1910.

b. Black ownership of land increased 10%.

vii. Wilson the Racist
1. White-supremacist tendencies (his wife was even more so)

2. His two-volume history of the U.S. is now notorious for its racist view of Reconstruction.

3. Wilson greatly admired D.W. Griffith’s Birth of a Nation

4. Congress would not pass several pieces of legislation that Wilson proposed to limit civil rights for African Americans.
5. Wilson presided over segregation in federal bureaucracy

6. African Americans effectively left out of the Democratic Party until the 1930s
XII. Conclusion: Opposing Perspectives on the Progressive Movement

The Successes of Progressivism (from Arthur Link and R. McCormick’s “Progressivism”)
1. Progressivism was a consolidation of various People’s Movements into a unified front of political action. No, it was not successful on every front.

2. The goal was not to dismantle industrial capitalism. Progressives were not Socialists. Rather, they desired to make industrial capitalism more humane and socially responsible. This was a reform movement—not a radical movement. They succeeded in reforming.
3. Diminished gospel of Social Darwinism

4. Enactment of child labor laws

5. Revived spirit of the Second Great Awakening by arming “Christian Soldiers” with a platform upon which to spread the Social Gospel

6. Created and engaged the social sciences (new disciplines of sociology, psychology, economics and statistics)

7. Rise of investigative journalism and a “democracy of the literati” (“muckrakers”)

8. Rise of voluntary service organizations (YMCA, Salvation Army, etc.)

9. No, the Progressives did not achieve all of their lofty goals—but that does not mean they failed.

10. The Progressive legacy: hope and optimism

The Failures of Progressivism (from Richard Abrams’ “The Failure of Progressivism”)
1. Progressivism fell short of most of its own goals.

2. Real civil service reform?
3. The demand for honest, responsive and efficient government was not met.

4. Economic and social respect for the underprivileged was not fostered.

5. Failed to unite with agrarian radicals (The Populists) and the urban working parties--in fact, the Progressive party saw both as enemies to progress.

6. Failed to impose corporate responsibility

7. Nativism and Racism: the stifling of Booker T. Washington, the rise of the KKK. NAACP and Niagara tried to pick of gov slack.
8. Direct nominations and elections only further reduced the potential candidate pool to the rich or to the party hacks that paid their dues.

9. Progressive fought against unions and, as a result, did not enhance the laborers’ share of the national wealth.

10. The myths of trust-busting and small businesses as the backbone of American society.

PAGE
1

