


The Industrialization of the United States CONSEQUENCES

1860's – 1910's

SSUSH12 The student will analyze important consequences of American industrial growth.

- o a. Describe Ellis Island, the change in immigrants' origins to southern and eastern Europe and the impact of this change on urban America.
- o b. Identify the American Federation of Labor and Samuel Gompers.
- o c. Describe the growth of the western population and its impact on Native Americans with reference to Sitting Bull and Wounded Knee.
- o d. Describe the 1894 Pullman strike as an example of industrial unrest.


Native Americans and Westward Expansion

Westward Expansion and Native Americans

- o In the 1860s, the US government began forcing Native Americans onto reservations.
- o Settlers pushed the buffalo (a sacred animal in Native traditions) to the brink of extinction.
- o Faced with no other options, Native Americans had no choice but to fight back.


430. Capt. Geo. Sword, Chief of Police with Buffalo
Bill's Indians, Pine Ridge Agency, S. D.

165A01


Westward Expansion and Native Americans

- o In 1875, gold was discovered in the hills of South Dakota.
- o Miners began settling on Sioux tribal lands in search of gold.
- o Sioux leader, Sitting Bull, assembled his own army of Natives to drive the settlers out.


Battle of Little Big Horn

- o In June 1876, the US sent General George Custer to battle the Sioux.
- o Custer's 700 men were slaughtered by 7,000 Sioux Indians at the Battle of Little Big Horn.
- o The US Army retaliated, crushing the Sioux, and forcing Sitting Bull to flee to Canada.


Ghost Dance Brings Hope

- o In response to the loss of their land and the buffalo, many Natives welcomed a religious revival based on the Ghost Dance.
- o Fearing the Ghost Dance would cause problems, the US government ordered the capture and arrest of Sitting Bull.
- o In a confrontation over his arrest, Sitting Bull was killed.


Wounded Knee Massacre

- As Natives fled after Sitting Bull's murder, troops were sent out to capture them.
- At Wounded Knee Creek, troops slaughtered over 100 Native men, women and children.
- The Wounded Knee Massacre effectively ended the Native attempts to push back the white settlers.


Natives Forced to Assimilate


Immigration

Cities Offer Opportunity

- With help from new railroad lines, cities become magnets for rural Americans.
- Factories offer work for skilled laborers, job opportunities for women and education for children.
- Seizing on these new opportunities, a new waves of immigrants began arriving on America's shores.

Immigrants Flock to America

- Beginning in the mid-1800's, the origins of immigrants change from Western Europe to Southern and Eastern Europe.
- Hundreds of Italian, Polish and Russian immigrants arrived daily.
- Many immigrants were forced to live in tenements – low-cost, urban family housing developments that squeezed in as many families as possible.


National Park Service: Statue of Liberty National Monument

Copyright 1995 University of Minnesota
All Rights Reserved


The Immigrant Experience

- o Ellis Island – Port in New York Harbor that processed immigrants coming from Europe.
- o Angel Island – Port in San Francisco Bay that processed immigrants coming from Asia.

Ellis Island


Angel Island


The Organized Labor Movement

Factory Life Proves Dangerous

- o In the late 19th century, factory owners employed various ways to maximize profits and keep costs low.
- o They hired children and immigrant labor that would work for low wages.
- o They forced workers to work 12 hour days and 6 day work weeks.
- o Little attention was given to safety. Many workers died from factory accidents.


Labor Unions Form

- Despite increased production and lowered costs, many who worked the factories still could not afford basic necessities.
- Many workers began to practice collective bargaining with their employers; negotiating for higher wages and better working conditions.
- One form of protest used was the strike – when workers refuse to work until their demands are met.


Samuel Gompers

- o Samuel Gompers
- o 1886 – Gompers founded the AFL (American Federation of Labor)
- o The AFL union worked to improve wages, working conditions and working hours for its members.


Pullman Strike of 1894

- o George Pullman – owner of a company that produced luxury railroad cars
- o In May 1894, workers began a strike protesting wage cuts and layoffs.
- o The strike grew violent with many protestors destroying rail lines and equipment.


Federal Government Responds to the Pullman Strike

- o Because the Pullman Strike was interrupting the delivery of federal mail, President Grover Cleveland (right) took action.
- o 12,000 federal troops were sent to stop the protestors.
- o When troops arrived, riots broke out which led to the deaths of 30 people.


Effects of the Pullman Strike

- After the Pullman Strike and other instances of industrial unrest, many employers began to use the court system to reduce the power of labor unions.
- For the next 30 years, the federal government would argue with labor unions and employers over a number of work-related issues.