HIS 152 –U.S. History Since 1865

C. Newman
Agrarian Revolt

AGRARIAN REVOLT
The Grange (Patrons of Husbandry, est. 1867)

· admits women

· primarily social, with lectures and entertainment

· political aspects yield “Granger Laws” to limit railroad abuses and excessive warehouse charges (most warehouses and grain elevators owned by railroads)

· attempted to set up cooperatives for storage, production and manufacture

· mail order Montgomery Ward & Co. (1872)

Farmers’ Alliances
· avowedly political

· Northwestern Alliance and Southern Alliance (sectional rivalry prevents further merger)

· “farmer’s national university”; cooperative marketing and crop insurance

· political programs: strict regulation (or government ownership) of railroads and communication; currency inflation (to expand the economy and increase economic activity); sub-treasury scheme (farmers deposit crops and produce in government warehouses and are eligible for loans of up to 80% of their value with low rates of interest—to be paid off when crops are sold.)

Populists (People’s Party)
· Southern Alliance captures the one-party Democratic South from “Bourbons”—primarily by playing the ‘race card’—in conjunction with economic issues (e.g. the Younger-James strikes against ‘oppressive Yankee railroads’)

· Third parties in 1890 elections in Middle Border states seize statewide power in Kansas, South Dakota, Minnesota and Colorado

· 1892 presidential elections—national 3rd party with platform of free silver (for economic expansion), sub-treasuries, income tax and political reform (secret ballot, direct election of US Senators [rather than by state legislatures], referendum and popular initiative)

The Money Question

· Goldbug or bullion theorists: only so much money should be printed as may be redeemed by officially recognized precious metal—this assures redemption of all currency but freezes money supply and economy at level determined by bullion in possession.
· Credit money theorists: the credit (ability to pay) of the U. S. Government is all that is necessary to back the currency—this makes repayment less certain, but allows money supply to expand as economy expands

· Vast expansion of silver production causes credit money theorists to support silver-backed currency rather than greenbacks

· Coinage Act of 1873 demonetizes silver (declares it not to be an official precious metal.)

· Bland-Allison Act (1878) and Sherman Silver Purchase Act (1890) mandate U.S. Government to purchase silver in fixed amounts for minting into coins at prevailing silver-to-gold rates—insufficient increase in the money supply to expand the economy
· Free Silverites preach 16 to 1 ratio to fix silver prices

· Cleveland elected (1892) and preaches conservative gold standard; Panic of 1893 (& 94) causes reduction in profits and purchasing power—foreign (and domestic) government securities holders redeem for gold, draining reserves

· Cleveland engineers repeal of the Silver Purchase Act

· Bonds for gold for bonds vicious cycle

· Protectionist McKinley Tariff is replaced by even more protectionist Wilson Tariff (income tax held unconstitutional)

The Great Commoner

· Senator Mark Hanna (wealthy businessman in public service) gets buddy William McKinley nominated for president by GOP (1896)—gold standard plank in presidential platform causes Free Silverites to bolt

· Democrats co-opt most of the Populist issues (free silver, political reform, anti-trust). William Jennings Bryan stampedes convention into nominating him with the “Cross of Gold” speech

· GOP wins the election because the Old Northwest (Michigan, Ohio, Illinois, Indiana) has become more urbanized and industrialized and thus more likely to accept the conservative Goldbug position—the Gold Standard Act (1900) does not freeze or contract the economy because of Klondike and Australian gold production
The Muckrakers
· “malefactors of great wealth” have no legal or social accountability for their actions despite vast impact—interrelatedness of life

· urbanization, industrialization and immigration permit exploitation regardless of age or sex to a level worse than anywhere else in the globe

· the “muckrakers” point out the dangerous and disgusting conditions of work (The Jungle) and home (How the Other Half Lives) of the unseen urban poor

· Settlement workers attempt to improve education, sanitation and housing in the slums—initial moves toward Prohibition

The Progressives

· Type 1: those who wish to break up the trusts, dissolve the factories, and return to the 1830s

· Type 2: those who accept the current capitalist- and trust-dominated industrial system and wish to limit its abuses through regulation

· Teddy Roosevelt: cowboy, historian (The Winning of the West), war hero (San Juan Hill), policeman (police commissioner of New York City), reformer—ascends to the White House when McKinley is assassinated (1901)
· Roosevelt a Type 2 Progressive—wishes to regulate rather than destroy big business (1st term—antitrust prosecutions, 2nd term—railroad regulation); also pure food and drug regulation and conservation of natural resources through expansion of National Parks and Forests

· Progressive political reforms: direct election of senators; secret ballot; direct primaries; popular initiative, referendum and recall.
Taft and the Old Guard Insurgency

· Buchanan-Taft Category: the President can only do what Congress specifically tells him to do

· Taft’s Inaugural: “protective tariff should be revised”, Rep. Payne lowers charges on most major items—Sen. Aldrich rewrites, increasing 600 of 847 major items, “Where did we ever make the statement that we would revise the tariff downward?”

· Ballinger-Pinchot Affair: Sect’y of the Interior Ballinger fires Chief Forester Pinchot because of truthful statements about leased or reserved coal fields in Alaska (to Morgan-Guggenheim syndicate (1909)

· 16th (Income Tax) and 17th (direct election of Senators) Amendments ratified

· prosecution of U. S. Steel for antitrust violates TR’s “good trust” analysis and policy

TR’s “New Nationalism”: “Every man holds his property subject to the general right of the community to regulate…for the public welfare.”

· 1912: Roosevelt wins every primary, Taft wins the state conventions and the GOP nomination—August 1912: TR bolts to the Progressive Party (Bull Moose)

Woodrow Wilson’s New Freedom

· college professor (Congressional Government), president of Princeton University, Governor of New Jersey (1910)

· less government=more freedom, “The President is the only national voice in public affairs.”

· A Type 1 Progressive, Wilson seeks to return to the days before concentration of wealth thru (1) lowering the pro-trust protective tariffs (Underwood Tariff of 1913 lowers duties on 958 of 1291 items, including all major commodities); (2) making credit more available, especially to small borrowers (Federal Reserve Act of 1913 creates 12 regional Federal Reserve banks which act as lender of last resort); and (3) further anti-trust legislation (Clayton Antitrust Act prohibits unfair competition and predatory and tying pricing; Federal Trade Commission enforces same.) NOTE: Sub-treasury scheme enacted in Warehouse Act of 1916.

· BUT, opposed to giving in to “special interests”, Wilson opposes social welfare legislation (e.g. child labor), benefits for “factions” (women’s suffrage), enforces racial segregation on federal property, and opposes government deals with Big Business.
PAGE
4

