Summary of Historical Figures

	Directions: Listed below are the historical figures that will take part in the debate, along with a summary of the views of each on labor and industry.

Robert La Follette- Wisconsin governor and Senator who fought to stop political and business corruption. Pushed for reforms of voting, taxes, railroad rates, anti-trust, and child labor. By changing the political process to better involve the local voters, he was able to take corrupt political power away from wealthy businessmen.

Andrew Carnegie- Born in Scotland to a poor family, he immigrated to the U.S. where he made a fortune in the steel industry. He was successful because of paying his employees low wages, undercutting labor unions, and developing a monopoly that eliminated business competition. He believes in laissez-faire economics and did not believe the government should provide social services, like welfare to the poor. He does, however, believe in donating money to services, like libraries, that would help the poor. He calls this the Gospel of Wealth. Carnegie firmly believed in Social Darwinism.

Eugene Debs- Born to a middle-class immigrant family, Debs worked his way up in the railroad business. Overtime, he became angry with the unfair business practices of the railroads. Railroads, gave poor working conditions, unfair prices, and worked with the government to brutally put down strikes. As a result of his experiences, Debs believed that laissez-faire economics and capitalism were evil and should be replaced by a socialist (communist) economy. Debs supported better working conditions, women’s rights (including the right to vote), anti-trust laws, and worked against large, corrupt industries.

Mother Jones- a labor activist who had tragically lost her business to fire and her family to yellow fever. She dedicated her life to speaking out at worker strikes, demonstrations, and union meetings. She believed that laissez-faire economics and capitalism were evil, and supported a socialist (communist) economy. She fought against poor working conditions and wages, child labor, monopolies, and business corruption. She was pro-union. She did, however, not support women’s rights to vote and believed their place was at home, raising a family.

John D. Rockefeller- Self-made millionaire who founded Standard oil. Through merciless, ruthless, tactics, such as getting railroad companies to refuse to transport oil of his competitors or forcing small businesses to only sell his products, Rockefeller created a monopoly. He gained control of virtually the entire oil industry. He was a firm believer in laissez-faire economics, capitalism, and Social Darwinism. He did, however, donate a lot of his money to charity.

Theodore (Teddy) Roosevelt- President of the United States and one of the leaders of the Progressive movement. Worked to break up trusts (large business monopolies) that used unfair business practices, thus earning the nickname “Trustbuster.” He was a popular president because he believed in working for the “little guy.” He believed in capitalism, but not unethical behavior by business. So, he believed the government had the right to intervene in business. He, therefore, worked for worker’s rights, compensation for injured workers, government regulation of the railroads, and women’s right to vote. He was not, however, a socialist.

Ida Tarbell- Muckracker journalist who wrote articles which exposed the ruthless tactics used by Rockefeller to build Standard Oil. Her articles revealed Standard Oil’s domination of the oil industry, his secret agreements with railroad companies, and the overall abuses of big businesses. She did not believe that women should have the right to vote and believed that a woman’s traditional place was within the home.
Cornelius Vanderbilt- He was an American robber baron who used corrupt business tactics to gain control of the shipping and railroad industry. He is arguable either the second or third wealthiest American in history after Rockefeller and, possibly, Andrew Carnegie. He did donate some money to build Vanderbilt University, the largest donation up to that time in American history, and also donated money to a number of New York churches.
