[image: image1.jpg]

DOCUMENT 3 Theodore Roosevelt 1901-1909: The Republican political machine in New York threw their considerable support behind the returning war hero, helping Roosevelt defeat a popular Democratic candidate to win the governorship. Once elected, Roosevelt displayed his characteristic independence and unwillingness to buckle to the pressure of party bosses. In 1900, the leading New York Republican Thomas C. Platt conspired with national party boss Mark Hanna to get Roosevelt named as McKinley's running mate, in order to keep him from running for a second term in the governor's office. Roosevelt campaigned vigorously for McKinley, traveling by train for more than 21,000 miles to speak in 24 states, and McKinley and Roosevelt won in a landslide over Democrats William Jennings Bryan and Adlai E. Stevenson.

On September 6, 1901, a deranged anarchist named Leon Czolgosz shot McKinley at the Pan-American Exposition in Buffalo, New York. McKinley died eight days later, and Roosevelt was sworn in as the 26th president. Only 42 years old when he took office, he was the youngest president in the nation's history, and his youth and vigor immediately transformed the public image of the presidency. From the time of his First Annual Message to Congress in December 1901, Roosevelt expressed the progressive belief that government should mediate between conflicting forces (including capital and labor, isolationism and expansionism and conservation and development) in order to stabilize American society.

Roosevelt's "Square Deal" domestic program included a promise to battle large industrial combinations, or trusts, which threatened to restrain trade. In 1902, his government brought a successful suit under the previously ineffective Sherman Antitrust Act against the Northern Securities Company, a railroad combination formed by James J. Hill, E.H. Harriman and J.P. Morgan. That same year, he intervened in a prolonged coal strike in Pennsylvania, using a combination of negotiation tactics to halt the strike and gain a modest pay increase for the miners. Roosevelt also used his executive power to further his passion for conservationism. In June 1902, the National Reclamation Act (dedicated to large-scale irrigation projects in the American West) became the first major legislative achievement of his presidency. In addition, Roosevelt set aside almost 200 million acres--almost five times as much land as all his predecessors combined--for national forests, reserves and wildlife refuges. Despite his progressivism and his reputation as a "trust buster," Roosevelt was able to amass the support of more conservative Republicans and business interests and win a landslide victory over the Democrats in 1904. He was the first president to win reelection after gaining the White House due to the death of his predecessor.

The election of 1912: In 1908, Theodore Roosevelt’s second term was coming to an end, so he chose not to run for re-election. Instead he supported William Howard Taft. Taft won, but Roosevelt was unhappy with his Presidency. By 1912, Roosevelt was also unhappy with the Republican Party – he did not like how Taft and other Conservative Republicans were supporting business leaders (which was only one of several disagreements). In 1912, Roosevelt decided to challenge President Taft for who the Republicans would nominate for the Presidency. It was a very close primary (where the party decides who to elect to run for President), but Taft defeated Roosevelt. Roosevelt was so angry, he formed his own third party (not Republican or Democrat) known as The Progressive Party (or nicknamed “The Bull Moose Party”). The election of 1912 was now going to become a three-way race between President Taft on the Republican ticket (a candidate endorsed by the political party), Governor Woodrow Wilson on the Democratic ticket and Theodore Roosevelt on the Progressive ticket.

	Progressive Era Federal Legislation

	Newlands Reclamation Act
(1902)
	Encouraged conservation by allowing the building of dams and irrigations systems using money from the sale of public lands.

	Elkins Act
(1903)
	Outlawed the use of rebates by railroad officials or shippers.

	Pure Food and Drug Act
(1906/1911)
	Required that companies accurately label the ingredients contained in processed food items.

	Meat Inspection Act
(1906)
	In direct response to Upton Sinclair's The Jungle, this law required that meat processing plants be inspected to ensure the use of good meat and health-minded procedures.

	Hepburn Act
(1906)
	Strengthened the Interstate Commerce Commission, allowing it to set maximum railroad rates.

