Chapter 22:

The Battle for National Reform

The AP instructional strategies discussed below for Chapter 22 of American

History: A Survey focus especially, but not exclusively, on the following themes developed by the AP U.S. History Development Committee: American Identity, Culture, Demographic Changes, Environment, Globalization, Politics and Citizenship, and Reform. This chapter, as well as the primary documents selected below, follow the content guidelines suggested for the seventeenth and eighteenth topics in the AP Topic Outline (Populism and Progressivism and The Emergence of America as a World Power.
Top-Ten Analytical Journal.

Defining the chapter terms in their journals will help students better understand:

· The nature and extent of Theodore Roosevelt's "square deal" progressivism.

· The similarities and differences between the domestic progressivism of William Howard Taft and of Roosevelt.

· The conservation issue, and why it triggered the split between Taft and Roosevelt.

· The consequences of the split in the Republican Party in 1912.

· The differences between Roosevelt's New Nationalism and Wilson's New Freedom.

· The differences between Woodrow Wilson's campaign platform and the measures actually implemented during his term.

· The new direction of American foreign policy introduced by Roosevelt.

· The similarities and differences between Taft and Roosevelt's approaches to foreign policy.

· The reasons for the continuation of American interventionism in Latin America under Wilson.
Each of the terms below contributes to a comprehensive understanding of the continuing struggle for reform, this time in the national arena. As your students define these terms, encourage them to demonstrate why each person, event, concept, or issue is important to a thorough understanding of this chapter.
Theodore Roosevelt’s presidency

The “Square Deal”

Pure Food and Drug Act

Meat Inspection Act

Conservation

Preservation

Gifford Pinchot

National Reclamation Act

John Muir

National Forest System

National Park System

Hetch-Hetchy Controversy

Panic of 1907

William Howard Taft’s presidency

Children’s Bureau

Robert La Follette

New Nationalism

Election of 1912

The Progressive Party

Woodrow Wilson’s presidency

New Freedom

Federal Reserve Act

Keatings-Owen Act

“Big stick” diplomacy

Open Door Policy

Roosevelt Corollary to the Monroe Doctrine

Platt Amendment

Panama Canal

Panamanian Revolt

“Dollar Diplomacy”

“Moral Diplomacy”

Getting students started on their journals. Remind students that they must analyze and synthesize their understanding of these terms in two ways:

· by creating “Top-Ten” lists of their own within their journals at the end of each chapter; and

· by justifying in their journal why their terms are essential to an understanding of “The Battle for National Reform.”

Journal entry example. Following is an example of how students might describe “New Nationalism” and its importance to an overall understanding of “The Battle for National Reform.”

New Nationalism. Roosevelt announced a new policy of nationalism in a 1910 speech in which he argued that social justice was an important goal for the federal government that could only be achieved through strong federal efforts and a president who acted as the “steward of public welfare.”

Free-Response Questions.
1. Dr. Brinkley writes, “By the end of Woodrow Wilson’s first term, the federal government (which had exercised very limited powers prior to the twentieth century (had greatly expanded its role in American life.” Analyze the consequences of this new acquisition of federal power.

Some things to look for in the student response.
· Possible thesis statement: By the eve of America’s entrance into World War I, the federal government had created new regulatory mechanisms that gave the government the power to promote the public welfare; pass tariff, tax, and banking laws; regulate monopolies; and promote conservation.

· Promoting the public welfare. Under Roosevelt, the Pure Food and Drug Act of 1906 was the first legislation of its kind to restrict the sale of dangerous or ineffective medicines. Likewise, the Meat Inspection Act of 1906 gave the government some regulatory control over meat inspection and its interstate transport. Taft supported and signed into law the act to create a federal Children’s Bureau designed to address child welfare throughout the nation. Wilson supported the Keating-Owen Act, the first federal law regulating child labor and workmen’s compensation for federal employees.

· Passing tariff, tax, and banking laws. Under Wilson, Congress lowered the protective tariff by providing cuts substantial enough to encourage real competition in American markets and break the power of trusts. Congress also approved a graduated income tax, made possible by the recently adopted 16th Amendment to the Constitution. The Federal Reserve Act created 12 regional banks that would hold a certain percentage of their member banks’ assets in reserve. These reserves would then support loans to private banks at an interest rate determined by the Federal Reserve System.

· Regulating monopolies. Under Wilson, Congress passed the Federal Trade Commission Act and the Clayton Antitrust Act (both created as regulatory agencies and neither of which were truly successful in prosecuting unfair trade and investigating corporate behavior.

· Promoting conservation. Roosevelt was the first president to be concerned with the fledgling conservation movement. He used his executive powers to restrict private development on undeveloped governmental land, mostly in the West, by adding them to the National Forest System. He also greatly expanded the National Park System. Thus, he established the federal government’s role as a manager of wilderness development. He also supported the National Reclamation Act that set the precedent for federal aid for the construction of dams, reservoirs, and canals in the West.

· Possible conclusion: While the federal government had created new mechanisms to promote the public welfare, pass taxation and banking laws, regulate monopolies, and promote conservation, many lacked appropriate enforcement mechanisms and barely met the goals of more radical reformers. The mechanisms were in place, but real reform remained elusive during the Progressive Era.

2.
Use examples from the chapter and your knowledge of the Progressive Era to defend Dr. Brinkley’s statement that as president, Theodore Roosevelt became “a champion of cautious, moderate change.” If this was the case, how then, did he eventually alienate the conservative wing of his party?

Some things to look for in the student response.

· Possible thesis statement: Despite Roosevelt’s immense popularity among reformers, the reforms he championed were largely conservative in that they were designed not to radically reform American society but rather to protect it against more radical change. We especially see this commitment to making the government an impartial regulatory mechanism in his reforms of government, capital, and labor.
· Governmental reform. Roosevelt saw the federal government as a mediator of the public good, with the president acting at its center. Thus, he urged regulation of the corporate trusts, not their destruction. He sought and received the right of government to investigate the activities of corporations and publicize the results. The educated public would then object to corporate abuses. The result of this effort was creation of the Department of Commerce and Labor, which had an investigatory function under its Bureau of Corporations.
· Capital reform. Roosevelt was not a trustbuster. While he filed over 40 anti-trust suits during his presidency, Roosevelt was clear in his communication with corporations that he did not wish to dissolve trusts, but rather to regulate them. His position was clear in his support of the Hepburn Railroad Regulation Act of 1906, in which a few cautious steps were taken to increase slightly the federal government’s power to oversee railroad rates.
· Labor reform. Roosevelt was the first president to consider the position of labor as well as management in industrial disputes. He took his first step in 1902 when the United Mine Workers’ strike began to endanger coal supplies for the upcoming winter. When the mine owners failed to express interest in the president’s suggestion that they meet with the miners for impartial federal arbitration, Roosevelt threatened to send in federal troops to seize the mines and resume coal production. The resulting arbitration brought the strikers a 10 percent increase in wages and a nine-hour workday, but no recognition of their union. On the flip side, while president, Roosevelt also ordered federal troops to break strikes on behalf of management.
· Possible conclusion: While Roosevelt was president, his brand of progressive reform was largely cautious through efforts to use government as an impartial regulatory mechanism. However, when he announced his decision to run for president again in 1912 on the Republican ticket, he committed himself to a new set of principles. His New Nationalism advocated new industrial and trust regulations, workmen’s compensation, elderly and widow’s pensions, and women’s suffrage. These goals were too radical for the conservative members of the Republican Party, who instead backed Taft’s candidacy. His alienation of the conservative wing of his party led directly to his creation of the new Progressive Party.
3.
How did Roosevelt's "big stick" foreign policy differ from the foreign policies of Taft and Wilson? How were they similar?
Some things to look for in the student response.

· Possible thesis statement: In reality, the foreign policies of Presidents Roosevelt, Taft, and Wilson were more similar than dissimilar.

· Roosevelt’s “big stick” foreign policy. Under President Roosevelt, the United States vigorously enforced the Monroe Doctrine's policy of preventing European nations from intervening in Latin American affairs by carrying a “big stick.” Roosevelt’s “big stick” foreign policy was also influenced by his attitude about the “uncivilized” nations of the world (nations that were generally Latin and nonwhite. So-called “civilized” nations like the United States had the right and duty to intervene in the affairs of uncivilized nations in order to preserve order and stability. Thus, as an increasingly "iron-fisted neighbor” (the U.S. (frequently intervened in the Latin America when internal disorder or an inability to meet obligations to the international financial community seemed likely to invite intervention by others. The construction of the Panama Canal between the Atlantic and Pacific Oceans was Roosevelt's most cherished accomplishment, requiring equal parts diplomatic, engineering, and military efforts in Panama and neighboring Central American countries.
· Taft’s foreign policy. Under President Taft, foreign policy shifted away from Roosevelt’s larger vision of world stability and to a policy that sought to extend American investments into less-developed regions of the world. This was evident in his decision to seize the customhouses during Nicaragua’s 1909 revolution and to then offer the new government substantial loans that, in turn, increased the financial leverage of the Americans over the Nicaraguans. Two years later, when the new pro-American Nicaraguan government faced insurrection, Taft sent troops in for protection (troops that remained for over a decade.

· Wilson’s foreign policy. Under President Wilson, American foreign policy became even more aggressive in Latin America. In 1915, he sent the marines to Haiti to end a revolution (troops that were not withdrawn until 1934. In 1916, he set up a military government in the Dominican Republic when they refused to accept a treaty that would have made the nation an American protectorate. He signed a treaty with Nicaragua that secured the U.S. right to intervene in the nation’s internal affairs in order to protect American interests. But he also differentiated himself somewhat from his two predecessors with his “moral diplomacy” (policies that brought morality into the discussion of American expansion and intervention, especially relative to Mexico. In 1913, instead of recognizing the new regime of Victoriano Huerto (who had overthrown the anti-American leader Francisco Madero with American encouragement (as Taft had been prepared to do, Wilson declared that he would not recognize the new “government of butchers.” Consequently, America became involved in a long conflict with Mexico that began with Wilson’s support of an opposition candidate, Venustiano Carranza, continued with the U.S. seizure of the Mexican port of Veracruz, and culminated with the U.S. sending an expeditionary force into Mexico to pursue Pancho Villa, who had led a rebel army against the newly empowered Carranza. In 1917, Wilson withdrew American forces and recognized the Carranza government.

· Similarities. All three presidents believed in the right of the U.S. to intervene in Latin America for what they thought was the good of both nations. Each supported the expansion of America’s role in international affairs. Each believed that such intervention and expansion were necessary not only to assist the growth of American capitalism, but also because it was America’s duty to spread democracy and American standards of morality in other parts of the world.

· Differences. While the policies of all three presidents were very similar, Wilson’s “moral diplomacy” was somewhat different in regard to his actions with Mexico. He was disdainful of working with the “butchers” of Madero and instead sought to bring to power someone who was more morally aligned with Americans, as well as inclined to protect American economic interests throughout Mexico.

· Possible conclusion: The foreign policies of Roosevelt, Taft, and Wilson were more similar than dissimilar. Each sought imperialistic and economic expansion, and believed that such actions were essential to secure America’s new role as a world power.
Historians, Historical Detection, and DBQs.
The following DBQ and its supportive primary documents will help students gain a better understanding of the racism inherent in early 20th century American foreign policy. Remind your students that when scoring the AP exams, the readers will expect to see a coherent essay that includes two required components: key pieces of evidence from all or most of the documents and a well-organized narrative drawing on knowledge from textbook readings and classroom discussion.
DBQ: In 1899, Rudyard Kipling published his controversial poem, “The White Man’s Burden." Using the documents below and your knowledge of American foreign policy at the turn of the 20th Century, discuss the way in which Kipling describes this burden, the rewards he attributes to carrying the burden, and why the poem became so controversial. How is this poem, as well as the backlash resulting from its publication, especially relevant to Theodore Roosevelt’s foreign policy?

Documents:

1. Rudyard Kipling, The White Man’s Burden, 1899. (Internet Modern History Sourcebook http://www.fordham.edu/halsall/mod/modsbook.html)

Take up the White Man's burden--

Send forth the best ye breed--

Go bind your sons to exile

To serve your captives' need;

To wait in heavy harness,

On fluttered folk and wild--

Your new-caught, sullen peoples,

Half-devil and half-child.

Take up the White Man's burden--

In patience to abide,

To veil the threat of terror

And check the show of pride;

By open speech and simple,

An hundred times made plain

To seek another's profit,

And work another's gain.

Take up the White Man's burden--

The savage wars of peace--

Fill full the mouth of Famine

And bid the sickness cease;

And when your goal is nearest

The end for others sought,

Watch sloth and heathen Folly

Bring all your hopes to nought.

Take up the White Man's burden--

No tawdry rule of kings,

But toil of serf and sweeper--

The tale of common things.

The ports ye shall not enter,

The roads ye shall not tread,

Go mark them with your living,

And mark them with your dead.

Take up the White Man's burden--

And reap his old reward:

The blame of those ye better,

The hate of those ye guard--

The cry of hosts ye humour

(Ah, slowly!) toward the light:--

"Why brought he us from bondage,

Our loved Egyptian night?"

Take up the White Man's burden--

Ye dare not stoop to less--

Nor call too loud on Freedom

To cloke your weariness;

By all ye cry or whisper,

By all ye leave or do,

The silent, sullen peoples

Shall weigh your gods and you.

Take up the White Man's burden--

Have done with childish days--

The lightly proferred laurel,

The easy, ungrudged praise.

Comes now, to search your manhood

Through all the thankless years

Cold, edged with dear-bought wisdom,

The judgment of your peers!”

2.
Excerpt from Albert Beveridge, “The March of the Flag.” September 16, 1898. (Internet Modern History Sourcebook, http://www.fordham.edu/halsall/mod/1898beveridge.html)

“It is a noble land that God has given us; a land that can feed and clothe the world; a land whose coastlines would enclose half the countries of Europe; a land set like a sentinel between the two imperial oceans of the globe, a greater England with a nobler destiny.

It is a mighty people that He has planted on this soil; a people sprung from the most masterful blood of history; a people perpetually revitalized by the virile, man-producing working-folk of all the earth; a people imperial by virtue of their power, by right of their institutions, by authority of their Heaven-directed purposes-the propagandists and not the misers of liberty.

It is a glorious history our God has bestowed upon His chosen people; a history heroic with faith in our mission and our future; a history of statesmen who flung the boundaries of the Republic out into unexplored lands and savage wilderness; a history of soldiers who carried the flag across blazing deserts and through the ranks of hostile mountains, even to the gates of sunset; a history of a multiplying people who overran a continent in half a century. . .

The Opposition tells us that we ought not to govern a people without their consent. I answer, The rule of liberty that all just government derives its authority from the consent of the governed, applies only to those who are capable of self-government We govern the Indians without their consent, we govern our territories without their consent, we govern our children without their consent. How do they know what our government would be without their consent? Would not the people of the Philippines prefer the just, humane, civilizing government of this Republic to the savage, bloody rule of pillage and extortion from which we have rescued them?

And, regardless of this formula of words made only for enlightened, self-governing people, do we owe no duty to the world? Shall we turn these peoples back to the reeking hands from which we have taken them? Shall we abandon them, with Germany, England, Japan, hungering for them? Shall we save them from those nations, to give them a self-rule of tragedy?”

3.
Excerpt from H.T. Johnson, The Black Man's Burden. (The Christian Recorder Voice of Missions 7, April 1, 1899)

Pile on the Black Man's burden,

His wail with laughter drown,

You've sealed the Red Man's problem

And now take up the Brown.

In vain ye seek to end it

With bullets, blood or death --

Better by far defend it

With honor's holy breath.
4.
Excerpt from Lulu Baxter Guy, The Black Man's Burden. (Cleveland Journal, Dec. 26, 1903)
“Take off the black man's burden,

This boon we humbly crave.

Have we not served ye long enough?

Been long enough your slave?

Cut loose the bands that bind us,

Bid us like men be strong.

Think of the brave deeds we have done;

Look not for all the wrong.”

5.
Political Cartoon, Louis Dalrymple, “The New Diplomacy,” 1904. See page 604 of American History: A Survey, 12/e by Alan Brinkley.
Possible evidence:

· The burden. In Kipling’s poem, the white man carries a “burden” of self-sacrifice by being the agent of civilization for the uncivilized “new-caught, sullen peoples” colonized by the western powers. The colonization process (during which white society sacrificed years of hard work in order to bring progress and enlightenment to the uncivilized (consists of “savage wars of peace” that bring about “weariness.” These thoughts are echoed in Senator Beveridge’s “March of the Flag” speech. He sees the Americans as “a mighty people” in charge of a land that can “feed and clothe the world” and “by virtue of their power, by right of their institutions, by authority of their “Heaven-directed purposes” must not be the “the misers of liberty.” As God’s chosen people, then, Americans must spread “out into unexplored lands and savage wilderness.” The Americans’ burden is to bring the “rule of liberty,” as well as a “just, humane, civilizing government,” and rescue those living under “the savage, bloody rule of pillage and extortion…”

· The rewards. In Kipling’s poem, after using “patience” to bring progress, enlightenment, and “freedom” to the colonized, white Western society is rewarded with “sloth and heathen Folly.” The colonized are “thankless”, as well as full of hate and blame. Regardless of the response from the “silent, sullen peoples,” the colonizers do receive the respect, wisdom, and positive judgment of their “peers” (other members of white, western society. Senator Beveridge is less pessimistic, claiming that the rewards for America are to save the less civilized from a worse fate at the hands of the English, Germans, or Japanese, and to bring them “self-rule” and civilization.

· The controversy. The poem is racist and insulting to those who have been colonized. They are characterized as “childish,” “half-devil and half-child,” slothful, heathen, and ungrateful. Beveridge’s speech is equally controversial, and especially paternalistic, in its commentary. The American people are not only capable of self-government, but of bringing the “rule of liberty” to those who are not capable of self-government (the Indians, people in American territories, and children. As “enlightened” people, we have a “duty to the world” to rescue these uncivilized, child-like people from the “reeking hands” that rule them. The two other poems about “The Black Man’s Burden” question the racist, paternalistic assumptions of the English and the American imperialistic powers. H.T. Johnson decries the fact that Americans have “sealed the Red Man’s problem,” piled more onto the “Black Man’s burden,” and are now turning on “the Brown.” To Johnson, the Americans have not brought enlightenment or freedom, but instead, have used “bullets, blood or death” to defend their imperialistic practices. Guy’s poem focuses largely on the burden of black men who have “served ye long enough.” The plea in this piece is to end the racism and paternalism of the past and treat black men and women as the “strong,” “brave” people they are. In the Dalrymple cartoon, President Roosevelt is shown dealing effectively with the “uncivilized people of the world” (especially the Asians and Latin Americans who are causing a ruckus to the left (as well as being equally effective with the “civilized” nations of Europe at the right.

· Relevance to Roosevelt’s presidency. Kipling’s poem, Senator Beveridge’s speech, and Dalrymple’s cartoon are excellent illustrations of President Roosevelt’s “Big Stick Diplomacy.” His activist foreign policy was rooted in the “Speak softly, but carry a big stick” philosophy, in which the “big stick” of “civilized” nations (especially the white, Anglo-Saxon nations (must be applied to the “uncivilized” nations of the world (those with nonwhite populations. America, as a civilized nation, had the right and duty to intervene in uncivilized nations because both would benefit. The U.S. would be able to produce industrial goods needed in the “backward” nations, as well as bring them order and stability. In return, the other nations would supply raw materials and markets for American goods and benefit by more orderly and stable societies. While many Americans accepted this imperialistic philosophy, it is clear that not everyone embraced it. The two poems and the political cartoon are critical of the racism inherent in the “big stick” policy, as well as the bigger-than-life “new diplomacy” illustrated by Roosevelt’s club.

Creative Extensions.
1.
Before reading Chapter 22, familiarize students with the history of the Panama Canal. You can either provide an introductory discussion/lecture, or take the class to the computer lab. For either option, the following websites are invaluable: The “Panama Canal History Museum” at http://www.canalmuseum.com/documents/panamacanalhistory009.htm; “The Panama Canal” at http://www.smplanet.com/imperialism/joining.html; “TR’s Legacy: The Panama Canal” at http://www.pbs.org/wgbh/amex/tr/panama.html ; and the Smithsonian’s “Make the Dirt Fly” at http://www.sil.si.edu/Exhibitions/Make%2Dthe%2DDirt%2DFly/ . Questions for class discussion might include: What are the primary reasons for America’s decision to build the Panama Canal? How was the land for the Canal acquired? What do you think that learning about the Panama Canal will tell you about American foreign policy during the Progressive Era?

2.
After reading Chapter 22, continue your discussion on the Panama Canal by posing the following questions: How does the way the U.S. acquired the land fit into the ideal of the “Imperial Republic” discussed in Chapter 20? What does it have to do with “The Battle for National Reform” discussed in Chapter 22? What is the current status of U.S. involvement in the Canal Zone? What does our involvement in the building, maintenance, and the relinquishing of the canal tell us about our role as an imperialist power in the 20th and 21st centuries?

3.
Stage a classroom debate on any one of the following:

Resolved:
Theodore Roosevelt was more “progressive” than Woodrow Wilson.
Resolved:
National reforms enacted during the Progressive Era failed to truly address the nation’s problems.

Resolved:
Americans need the federal government to protect them from corporate abuse.

Resolved:
Roosevelt was a conservationist, not a preservationist.

4.
Give students a homework assignment in which they read excerpts from Theodore Roosevelt's First Annual Message, delivered only a few months after he became president. (Available in the OLC.) Have them answer the following questions: Does this message reveal an attitude toward trusts consistent with the actions that Roosevelt would undertake as president? How might Roosevelt have reacted to those who called the great industrial leaders "robber barons"? Would this document support the contention that progressivism can best be explained as a reaction to the economic changes of the late 19th century? Then, in class the next day, begin a discussion of the following questions: Are Roosevelt's views more consistent with those of Herbert Croly or of Louis Brandeis? How and why? Does the Republican Party of today reflect a similar outlook toward business? Could it be fairly characterized as a "trickle-down" view?

5.
Spend two days discussing the question, “Was this good foreign policy?” on the following three policies undertaken during the Progressive Era: the Platt Amendment; the “Open Door Policy” in Asia; Nicaraguan intervention and U.S. troop placement from 1909(1919. Students will work first in pairs (with five pairs each receiving the same foreign policy decision (and then in groups of three pairs each. On the first, day, have students work in pairs to learn more about the origins and consequences of each policy. On the second day, have each pair use their research findings to determine the following: what happened, and was it “good” or “bad” foreign policy from two perspectives (that of a 20th century American citizen and that of a 21st century American citizen. On the third day, create five groups of three pairs (each of the five groups will have one pair discussing the Platt Amendment, the Open Door Policy, and Nicaraguan intervention, and two who will each explain why that policy was “good” or “bad.” Then, each group will be open for discussion about their foreign policy decision. When the small group discussions are over, conduct a class discussion about what is “good” foreign policy and how and why it is both similar and dissimilar with the 20th and 21st century perspectives.

6. Ask students to write a persuasive speech from the perspective of one of the following people. Then, pick two or three of the best for students to perform in front of the class.

· President Roosevelt announcing his “Corollary” to the Monroe Doctrine.

· President Roosevelt ordering the Justice Department to invoke the Sherman Antitrust Act against the Northern Securities Company.

· John Muir announcing his decision to create the Sierra Club.

· George Perkins Marsh defending his beliefs in forest conservation as expressed in Man and Nature.
· President Taft accepting the Republican nomination at the Republican National Convention in 1912.

· Roosevelt’s announcing his intention to launch the new Progressive Party and run for president on its new platform.

· Woodrow Wilson describing his “New Freedom” commitment to reform if elected to the presidency.

· President Wilson discussing his support of the Keating-Owen Act.

7.
Assign a three-day, in-class project during which all the students will work in groups of 3(4 to create the front page of a Latin American newspaper for one day during Theodore Roosevelt’s presidency. All of the stories must discuss Latin American attitudes about the U.S. role in the region and must be based upon an historical incident that actually occurred. After they write and create these pages, display them in front of the classroom and give all the students time to read each paper. Then, begin a discussion about how all of the newspapers are similar and dissimilar in their views.

8. Take your students to the computer lab where they will review the Library of Congress’s web site, “Mapping the National Parks” at http://memory.loc.gov/ammem/gmdhtml/nphtml/nphome.html. This site documents the history, cultural aspects, and geography of the areas that eventually were designated as national parks. Assign certain portions of the site to small groups of students to review, and then bring the class together as a whole to discover what they learned about the history of the national park system.

9. Have your students complete a homework assignment in which they examine the various speeches of President Roosevelt in which he made distinctions between “civilized” and “uncivilized” nations of the world. How did he define both? How did his definitions influence his foreign policy? Thinking with an early 20th century mind, do you think his definitions were racist? Explain. What role did racism play in the foreign policy of the Progressive Era presidents?

10. Invite students to watch any of the following three documentaries at home either with their family or with a group of friends from class: the PBS film Theodore Roosevelt by David Grubin (see http://www.pbs.org/wgbh/amex/presidents/26_t_roosevelt/filmmore/index.html); the PBS film Woodrow Wilson (see http://www.pbs.org/wgbh/amex/wilson/filmmore/fd.html); and Wilderness idea: John Muir, Gifford Pinchot and the First Great Battle for Wilderness (see http://movies2.nytimes.com/gst/movies/movie.html?v_id=123211)
· What does this production tell you about the Progressive Era?

· Do you think this film was a realistic portrayal of the historical events? Why or why not? Be specific.

· In your opinion, is this movie of any real use to understanding this period in American history? Be specific about how and why (or why not.
1
10

