Chapter 13 Progressive Era Review Guide
The Big Picture Question:
How did evolving ideas of freedom and equality influence Americans as the Unites States became an industrialized world power?
Objectives:
· How was the Progressive Movement a reaction to changes that took place in the Unites States during 1877-1915?

· Analyze the causes, consequences and limitations of the 16th, 17th, 19th Amendments, the regulations of the Pure Food and Drug Act and the Meat Inspection Act.

· Explain the success and failures of the efforts to expand women's rights and eventual ratification of the 19th Amendment.

Terms:

1. Progressivism-

2. Muckraker-

3. Muckraking-

4. Suffrage-

5. National American Woman’s Suffrage Association-

6. National Woman’s Party

7. Conservation-

8. The Declaration of Sentiments, Seneca Falls Conference, 1848-

Legislation:
0. 16th Amendment-

1. 17th Amendment-

2. 19th Amendment-

3. Child Labor Laws-

4. Meat Inspection Act of 1906-

5. Pure Food and Drugs Act of 1906-

People:

14. Upton Sinclair-
15. Jacob Riis-
16. Susan B. Anthony-
17. Carrie Chapman Catt-
18. Alice Paul-
19. Theodore Roosevelt-
20. John Muir-
