
1885
• Indian National

Congress organizes

for independence

from Great Britain

▼

462

Urban America
1865–1896

1870
• Fifteenth Amendment

adopted, giving

voting rights to

African Americans

1883
• Brooklyn Bridge

completed

1873
• Civil war breaks out in Spain

1878
• Independent Serbia

recognized

Why It Matters
European and Asian immigrants arrived in the United States in great numbers during the late

1800s. Providing cheap labor, they made rapid industrial growth possible. They also helped

populate the growing cities. The immigrants’ presence affected both urban politics and labor

unions. Reactions to immigrants and to an urban society were reflected in new political

organizations and in literature and philosophy.

The Impact Today
Industrialization and urbanization permanently influenced American life.

• The United States continues to be a magnet for immigrants seeking a better way of life.

• The cities of the United States continue to draw new residents in search of opportunity.

The American Vision Video The Chapter 15 video,
“Huddled Masses in the City,” depicts one of the problems
the nation faced during its urbanization period.

▲

▲

▼ ▼ ▼

1882
• Chinese Exclusion Act

passed by Congress

1879
• Chile engages in war

with Bolivia and Peru

1877
• Electoral Commission decides

disputed presidential election

between Rutherford Hayes

and Samuel Tilden

▲

1865 1875 1885

Hayes
1877–1881

Garfield
1881

A. Johnson
1865–1869

Grant
1869–1877

Cleveland
1885–1889

▲
Arthur

1881–1885

463

1886
• Gold discovered in Transvaal

region of South Africa

HISTORY

Chapter Overview
Visit the American Vision

Web site at tav.glencoe.com

and click on Chapter

Overviews—Chapter 15 to

preview chapter information.

Immigrants arriving at Ellis Island

▲

▼ ▼

▲

1888
• First electric trolley line

opened in Richmond, Virginia

1901
• Victorian era ends with death

of Britain’s Queen Victoria

▲

▲

1891
• James Naismith

invents basketball 1896
• National Association of

Colored Women founded

1895 1905

B. Harrison
1889–1893

Cleveland
1893–1897

1899
• Scott Joplin’s “Maple

Leaf Rag” published

T. Roosevelt
1901–1909

McKinley
1897–1901

http://tav.glencoe.com

1882

Chinese Exclusion Act

passed

464 CHAPTER 15 Urban America

✦ 1890

Europeans Flood Into the United States
By the 1890s, more than half of all immigrants in the United States were eastern and

southern Europeans, including Italians, Greeks, Poles, Slavs, Slovaks, Russians, and

Armenians. Like the Hayye family, many of the 14 million immigrants who came to the

United States between 1860 and 1900 were eastern European Jews.

In 1894, the day the steamer tickets arrived for the Hayye family, Hannah Hayye became

an instant celebrity in her small village in Russian-occupied Poland. Hannah’s husband had

left for the United States three years earlier to prepare a new home for the Hayye family in

Boston. Now that Hannah had received the tickets, she and her four children would finally be

able to join him. A stream of curious visitors began to pour into the house. Hannah’s daugh-

ter Mary, then 13 years old, described the crowd:

“They wanted to handle the ticket, and mother must read them what is written on it. . . .

Were we not all going to have new dresses to travel in? Was it sure that we could get kosher

food on the ship? And with the questions poured in suggestions. . . . Mother mustn’t carry

her money in a pocketbook. She must sew it into the lining of her jacket. . . .”
Before the family left, they gave away almost all their belongings and spent their last night

at an uncle’s home. “I did not really sleep,” recalled Mary. “Excitement kept me awake, and

my aunt snored hideously. In the morning, I was going away from Polotzk, forever and ever. I

was going on a wonderful journey. I was going to America. How could I sleep?”

—adapted from Witnessing America

Immigration

Mary Antin,

daughter of

Hannah Hayye

Main Idea
After the Civil War, millions of immigrants

from Europe and Asia settled in the

United States.

Key Terms and Names
steerage, Ellis Island, Jacob Riis, Angel

Island, nativism, Chinese Exclusion Act

Reading Strategy
Categorizing Complete a graphic organ-

izer similar to the one below by filling in

the reasons people left their homelands

to immigrate to the United States.

Reading Objectives
• Analyze the circumstances surrounding

the great wave of immigration after the

Civil War.

• Evaluate how nativism affected immi-

gration policies.

Section Theme
Geography and History Immigrants

from all over the world enriched the

cultural life of the United States.

✦ 1880 ✦ 1900

1886

Haymarket Riot in

Chicago

1887

American Protective

Association founded

1910

United States opens Angel Island

facility for Asian immigrants

1892

Ellis Island immigration

center opens

Reasons for Immigrating

Push Factors Pull Factors

✦ 1910

Europeans abandoned their homelands and

headed to the United States for many reasons. Many

poor rural farmers came simply because the United

States had plenty of jobs available and few immigra-

tion restrictions. Yet Europe in the late 1800s offered

plenty of jobs in its booming industrial cities, so eco-

nomic factors were not the only reason people

migrated. Many moved to avoid forced military serv-

ice, which in some nations could last for many years.

Others, especially Jews living in Poland and Russia,

fled to avoid religious persecution.

By the late 1800s, most European states had

made moving to the United States easy. Immigrants

were allowed to take their savings with them, and

most countries had repealed old laws that had

forced peasants to stay in their villages and had

banned skilled workers from leaving the country.

At the same time, moving to the United States

offered a chance to break away from Europe’s class

system and move to a democratic nation where

they had a chance to move up the social ladder.

The Atlantic Voyage Getting to the United States

was often very difficult. Most immigrants booked

passage in steerage, the most basic and cheapest

accommodations on a steamship. Edward Steiner, an

Iowa clergyman who posed as an immigrant in order

to write a book on immigration, described the miser-

able quarters:

“Narrow, steep and slippery stairways lead to it.

Crowds everywhere, ill smelling bunks, uninviting

washrooms—this is steerage. The odors of scattered

orange peelings, tobacco, garlic and disinfectants

meeting but not blending. No lounge or chairs for

CHAPTER 15 Urban America 465

Mercator projection
1500 kilometers0

1500 miles0

N

S

EW

0°60°W90°W120°W150°W180°150°E

30°N

30°S

0°

ARCTIC CIRCLE

TROPIC OF CAPRICORN

TROPIC OF CANCER

EQUATOR

“Old” Immigrants
Northern & Western Europe

“New” Immigrants
Southern & Eastern Europe

PaCIFic

Ocean

AtLaNTic

Ocean

28,409

215,451

Asian Immigrants

7,
876

,12
2

10,961,744
Total

3,085,622

Latin American
Immigrants

91,792

Canadian
Immigrants

820,669

243,860
Total

UNITED STATES

CANADA

CHINA

JAPAN

SOUTH
AMERICA

AFRICA

EUROPE

ASIA

ALASKA
U.S.

AUSTRALIA

MEXICO

Ellis Island
Angel Island

1. Analyzing Maps From which region did the majority of

U.S. immigrants come?

2. Applying Geography Skills In what year did immigra-

tion from northern and western Europe reach its highest

level?

Im
m

ig
ra

nt
s

(t
ho

us
an

ds
)

1870 1880 1890 1900

100

200

300

400

500

Year

Immigration, 1870–1900

Plenty of land & plenty of work
Higher standard of living
Democratic political system
Opportunity for social advancement

Pull Factors

Farm poverty & worker uncertainty
Wars & compulsory military service
Political tyranny
Religious oppression

Push Factors

“Old” and “New” Immigrants, 1870–1900

From northern and
western Europe

From southern and
eastern Europe

From the Americas

From Asia

466 CHAPTER 15 Urban America

Two Views of Immigration
The history of immigration to the United States has been both

celebrated and criticized. Many millions of immigrants arrived in
the United States in the late 1800s. The newcomers sought oppor-
tunity, enriched American culture, and caused concerns. Here,
two political cartoons address the immigration issue.

Anti-Immigration

“Columbia’s Unwelcome Guests” shows another view of
immigration. In this 1885 cartoon, the figure of Columbia
bars entry to anarchists, Socialists, and Communists who
enter from the sewers of Europe’s darker society. Some of
the inscriptions on the column pedestal beside Columbia
read “Anarchy is not liberty,” and “When a Man’s Rights End,
His Neighbor’s Begin.”

Pro-Immigration

Uncle Sam plays the role of Noah in this cartoon. As
immigrants file two by two into the safety of the ark, they
leave behind the dangers of Europe that are darkening the
sky. A sign lists some reasons people came to the United
States to begin a new life.

Learning From History

comfort, and a continual babble of tongues—this is

steerage. The food, which is miserable, is dealt out of

huge kettles into the dinner pails provided by the

steamship company. When it is distributed, the

stronger push and crowd. . . .”
—quoted in World

of Our Fathers

At the end of a 14-day journey, the passengers usu-
ally disembarked at Ellis Island, a tiny island in New
York Harbor. There, a huge three-story building
served as the processing center for many of the immi-
grants arriving on the East Coast after 1892.

Ellis Island Most immigrants passed through Ellis
Island in about a day. They would not soon forget their
hectic introduction to the United States. A medical
examiner who worked there later described how “hour
after hour, ship load after ship load . . . the stream of
human beings with its kaleidoscopic variations

was . . . hurried through Ellis Island by the equivalent
of ‘step lively’ in every language of the earth.”

In Ellis Island’s enormous hall, crowds of immi-
grants filed past the doctor for an initial inspection.
“Whenever a case aroused suspicion,” an inspector
wrote, “the alien was set aside in a cage apart from
the rest . . . and his coat lapel or shirt marked with
colored chalk” to indicate the reason for the isolation.
About one out of five newcomers was marked with
an “H” for heart problems, “K” for hernias, “Sc” for
scalp problems, or “X” for mental disability.
Newcomers who failed the inspection might be sepa-
rated from their families and returned to Europe.

GEOGRAPHY

Ethnic Cities Many of those who passed the Ellis
Island inspections settled in the nation’s cities. By the
1890s, immigrants made up significant percentages of

1. According to the cartoons, why were
people concerned about immigrants
coming to the United States?

2. Which cartoon best expresses your
own views on immigration today?
Why?

466 CHAPTER 15 Urban America

Two Views of Immigration
The history of immigration to the United States has been both

celebrated and criticized. Many millions of immigrants arrived in
the United States in the late 1800s. The newcomers sought oppor-
tunity, enriched American culture, and caused concerns. Here,
two political cartoons address the immigration issue.

Anti-Immigration

“Columbia’s Unwelcome Guests” shows another view of
immigration. In this 1885 cartoon, the figure of Columbia
bars entry to anarchists, Socialists, and Communists who
enter from the sewers of Europe’s darker society. Some of
the inscriptions on the column pedestal beside Columbia
read “Anarchy is not liberty,” and “When a Man’s Rights End,
His Neighbor’s Begin.”

Pro-Immigration

Uncle Sam plays the role of Noah in this cartoon. As
immigrants file two by two into the safety of the ark, they
leave behind the dangers of Europe that are darkening the
sky. A sign lists some reasons people came to the United
States to begin a new life.

Learning From History

comfort, and a continual babble of tongues—this is

steerage. The food, which is miserable, is dealt out of

huge kettles into the dinner pails provided by the

steamship company. When it is distributed, the

stronger push and crowd. . . .”
—quoted in World

of Our Fathers

At the end of a 14-day journey, the passengers usu-
ally disembarked at Ellis Island, a tiny island in New
York Harbor. There, a huge three-story building
served as the processing center for many of the immi-
grants arriving on the East Coast after 1892.

Ellis Island Most immigrants passed through Ellis
Island in about a day. They would not soon forget their
hectic introduction to the United States. A medical
examiner who worked there later described how “hour
after hour, ship load after ship load . . . the stream of
human beings with its kaleidoscopic variations

was . . . hurried through Ellis Island by the equivalent
of ‘step lively’ in every language of the earth.”

In Ellis Island’s enormous hall, crowds of immi-
grants filed past the doctor for an initial inspection.
“Whenever a case aroused suspicion,” an inspector
wrote, “the alien was set aside in a cage apart from
the rest . . . and his coat lapel or shirt marked with
colored chalk” to indicate the reason for the isolation.
About one out of five newcomers was marked with
an “H” for heart problems, “K” for hernias, “Sc” for
scalp problems, or “X” for mental disability.
Newcomers who failed the inspection might be sepa-
rated from their families and returned to Europe.

GEOGRAPHY

Ethnic Cities Many of those who passed the Ellis
Island inspections settled in the nation’s cities. By the
1890s, immigrants made up significant percentages of

1. According to the cartoons, why were
people concerned about immigrants
coming to the United States?

2. Which cartoon best expresses your
own views on immigration today?
Why?

some of the country’s largest cities, including New

York, Chicago, Milwaukee, and Detroit. Jacob Riis, a

Danish-born journalist, observed in 1890 that a map

of New York City, “colored to designate nationalities,

would show more stripes than on the skin of a zebra.”

In the cities, immigrants lived in neighborhoods

that were often separated into ethnic groups, such as

“Little Italy” or the Jewish “Lower East Side” in New

York City. There they spoke their native languages

and re-created the churches, synagogues, clubs, and

newspapers of their homelands.

How well immigrants adjusted depended partly

on how quickly they learned English and adapted to

American culture. Immigrants also tended to adjust

well if they had marketable skills or money, or if they

settled among members of their own ethnic group.

As many as one in three immigrants returned to

Europe shortly after coming to the United States.

Some had never planned to stay and had come sim-

ply to make a little money before returning home.

Explaining How did immigration

affect demographic patterns in the United States?

Asian Immigration to America
Many Chinese immigrants began crossing the

Pacific to arrive in the United States in the mid-1800s.

By that time, China’s population had reached about

430 million, and the country was suffering from

severe unemployment, poverty, and famine.

The 1848 discovery of gold in California began to

lure Chinese immigrants to the United States. Then,

in 1850, the Taiping Rebellion erupted in their home-

land. This insurrection against the Chinese govern-

ment took some 20 million lives and caused such

suffering that thousands of Chinese left for the

United States. In the early 1860s, as the Central

Pacific Railroad began construction of its portion of

the transcontinental railroad, the demand for rail-

road workers further increased Chinese immigration.

Chinese immigrants mainly settled in western

cities, where they often worked as laborers or servants

or in skilled trades. Others worked as merchants.

Because native-born Americans kept them out of

many businesses, some Chinese immigrants opened

their own. To save enough to buy his own laundry, one

immigrant, Lee Chew, had to work for two years as a

servant:

“I did not know how to do anything, and I did not

understand what the lady said to me, but she showed

me how to cook, wash, iron, sweep, dust, make beds,

wash dishes, clean windows,

paint and brass, polish the

knives and forks, etc., by

doing the things herself and

then overseeing my efforts to

imitate her.”
—quoted in A Sunday

Between Wars

Another group of Asians,

the Japanese, also immi-

grated to the United States.

Until 1900, however, their numbers remained small.

Japanese immigration spiraled upward between 1900

and 1910 as Japan began building both an industrial

economy and an empire. Both developments dis-

rupted the economy of Japan and caused hardships

for its people, thus stimulating emigration.

Until 1910 Asian immigrants arriving in San

Francisco first stopped at a two-story shed at the

wharf. As many as 500 people at a time were often

squeezed into this structure, which Chinese immi-

grants from Canton called muk uk, or “wooden house.”

In January 1910, California opened a barracks on

Angel Island to accommodate the Asian immigrants.

Most of the immigrants were young males in their

teens or twenties, who nervously awaited the results

of their immigration hearings in dormitories packed

with double or triple tiers of bunks. This unpleasant

delay could last for months. On the walls of the

detention barracks, the immigrants wrote anony-

mous poems in pencil or ink. Some even carved their

verse into the wood.

Making Generalizations Why did

Chinese immigrants come to the United States?

Reading Check

Reading Check

Angel Island Over 200,000 immigrants from Japan and China arrived on the

West Coast during the late 1800s.

Student Web
Activity Visit the

American Vision Web

site at tav.glencoe.com

and click on Student

Web Activities—

Chapter 15 for an

activity on immigration.

HISTORY

http://tav.glencoe.com

The Resurgence of Nativism
Eventually the wave of immigration led to

increased feelings of nativism on the part of many
Americans. Nativism is an extreme dislike for
immigrants by native-born people and a desire to
limit immigration. It had surfaced earlier in the
1800s during another large wave of immigration. In
the 1840s and 1850s, it had focused primarily on
Irish immigrants. Now anti-immigrant feelings
focused on Asians, Jews, and eastern Europeans.

Nativists opposed immigration for many reasons.
Some feared that the influx of Catholics from Ireland
and southern and eastern Europe would swamp the
mostly Protestant United States, giving the Catholic
Church too much power in the American govern-
ment. Many labor unions also opposed immigration,
arguing that immigrants would work for low wages
or accept work as strikebreakers, thus undermining
American-born workers.

Prejudice Against Newcomers In the Northeast
and Midwest, increased feelings of nativism led to
the founding of two major anti-immigrant organiza-
tions. One, called the American Protective
Association, claimed to have 500,000 members in
1887. The organization’s founder, Henry Bowers,
despised Catholics and foreigners and committed his
group to stopping immigration. Membership peaked
at about one million but declined rapidly after
the economic recession of 1893 ended.

In the West, where sentiment against the Chinese
was very strong, widespread racial violence erupted.
Denis Kearney, himself an Irish immigrant, organ-
ized the Workingman’s Party of California in the

1870s to fight Chinese immigration. The party won
seats in California’s legislature and made opposition
to Chinese immigration a national issue.

Impact of the Anti-Immigrant Movement Even
though several presidents vetoed other laws that
would have stemmed the steady flow of new immi-
grants, prejudice against immigrants stimulated the
passage of a new federal law. Enacted in 1882, the
law banned convicts, paupers, and the mentally
disabled from immigrating to the United States.
The new law also placed a 50¢ head tax on each
newcomer.

That same year, Congress passed the Chinese
Exclusion Act. The law barred Chinese immigration
for 10 years and prevented the Chinese already in the
country from becoming citizens. The Chinese in the
United States did not accept the new law quietly.
They protested that white Americans did not oppose
immigration by Italians, Irish, or Germans. Some
Chinese organized letter-writing campaigns, peti-
tioned the president, and even filed suit in federal
court.

These efforts, however, proved fruitless.
Congress renewed the Chinese Exclusion Act in
1892 and then made it permanent in 1902. In 1890
the number of Chinese living in the United States
totaled 105,000. By 1900 that total had dropped to
just above 74,000. In the 40 years after the passage of
the act, the Chinese population in the United States
continued to decrease. The act was not repealed
until 1943.

Explaining Why did the federal

government pass the Chinese Exclusion Act?

Reading Check

Writing About History

Checking for Understanding

1. Define: steerage, nativism.
2. Identify: Ellis Island, Jacob Riis, Angel

Island, Chinese Exclusion Act.
3. Describe where most immigrants to the

United States settled in the late 1800s.
4. Explain why nativist organizations

opposed foreign immigrants.

Reviewing Themes

5. Geography and History What routes
did European and Asian immigrants
take to get to the United States?

Critical Thinking

6. Analyzing Why did some Americans
blame immigrants for the nation’s
problems?

7. Organizing Complete a graphic organ-
izer by listing reasons nativists opposed
immigration to the United States.

Analyzing Visuals

8. Analyzing Political Cartoons
Compare the cartoons on page 466.
What conclusions can you draw about
American views on immigration in the
late 1880s? Why do you think various
people viewed immigration differently?

Reasons

Nativists Opposed

Immigration

468 CHAPTER 15 Urban America

9. Descriptive Writing Imagine that you
are an immigrant who arrived in the
1800s. Write a letter to a relative in
your home country describing your
feelings during processing at either Ellis
Island or Angel Island.

The Resurgence of Nativism
Eventually the wave of immigration led to

increased feelings of nativism on the part of many
Americans. Nativism is an extreme dislike for
immigrants by native-born people and a desire to
limit immigration. It had surfaced earlier in the
1800s during another large wave of immigration. In
the 1840s and 1850s, it had focused primarily on
Irish immigrants. Now anti-immigrant feelings
focused on Asians, Jews, and eastern Europeans.

Nativists opposed immigration for many reasons.
Some feared that the influx of Catholics from Ireland
and southern and eastern Europe would swamp the
mostly Protestant United States, giving the Catholic
Church too much power in the American govern-
ment. Many labor unions also opposed immigration,
arguing that immigrants would work for low wages
or accept work as strikebreakers, thus undermining
American-born workers.

Prejudice Against Newcomers In the Northeast
and Midwest, increased feelings of nativism led to
the founding of two major anti-immigrant organiza-
tions. One, called the American Protective
Association, claimed to have 500,000 members in
1887. The organization’s founder, Henry Bowers,
despised Catholics and foreigners and committed his
group to stopping immigration. Membership peaked
at about one million but declined rapidly after
the economic recession of 1893 ended.

In the West, where sentiment against the Chinese
was very strong, widespread racial violence erupted.
Denis Kearney, himself an Irish immigrant, organ-
ized the Workingman’s Party of California in the

1870s to fight Chinese immigration. The party won
seats in California’s legislature and made opposition
to Chinese immigration a national issue.

Impact of the Anti-Immigrant Movement Even
though several presidents vetoed other laws that
would have stemmed the steady flow of new immi-
grants, prejudice against immigrants stimulated the
passage of a new federal law. Enacted in 1882, the
law banned convicts, paupers, and the mentally
disabled from immigrating to the United States.
The new law also placed a 50¢ head tax on each
newcomer.

That same year, Congress passed the Chinese
Exclusion Act. The law barred Chinese immigration
for 10 years and prevented the Chinese already in the
country from becoming citizens. The Chinese in the
United States did not accept the new law quietly.
They protested that white Americans did not oppose
immigration by Italians, Irish, or Germans. Some
Chinese organized letter-writing campaigns, peti-
tioned the president, and even filed suit in federal
court.

These efforts, however, proved fruitless.
Congress renewed the Chinese Exclusion Act in
1892 and then made it permanent in 1902. In 1890
the number of Chinese living in the United States
totaled 105,000. By 1900 that total had dropped to
just above 74,000. In the 40 years after the passage of
the act, the Chinese population in the United States
continued to decrease. The act was not repealed
until 1943.

Explaining Why did the federal

government pass the Chinese Exclusion Act?

Reading Check

Writing About History

Checking for Understanding

1. Define: steerage, nativism.
2. Identify: Ellis Island, Jacob Riis, Angel

Island, Chinese Exclusion Act.
3. Describe where most immigrants to the

United States settled in the late 1800s.
4. Explain why nativist organizations

opposed foreign immigrants.

Reviewing Themes

5. Geography and History What routes
did European and Asian immigrants
take to get to the United States?

Critical Thinking

6. Analyzing Why did some Americans
blame immigrants for the nation’s
problems?

7. Organizing Complete a graphic organ-
izer by listing reasons nativists opposed
immigration to the United States.

Analyzing Visuals

8. Analyzing Political Cartoons
Compare the cartoons on page 466.
What conclusions can you draw about
American views on immigration in the
late 1880s? Why do you think various
people viewed immigration differently?

Reasons

Nativists Opposed

Immigration

468 CHAPTER 15 Urban America

9. Descriptive Writing Imagine that you
are an immigrant who arrived in the
1800s. Write a letter to a relative in
your home country describing your
feelings during processing at either Ellis
Island or Angel Island.

1874

“Boss” Tweed

sentenced to prison

✦ 1880

With just $3.10 in his pocket, a young man from Wisconsin named Frank Lloyd Wright

wandered the streets of Chicago in the late spring of 1887. Sixteen years earlier, almost four

square miles of the city had burned in the Chicago Fire of 1871. Now the rebuilt city’s tower-

ing new buildings beckoned the young visitor who, within a few decades, would become one

of the most famous architects in the world.

In Chicago, Wright saw electric lights and cable cars for the first time. What surprised him

most about the big city, however, were the signs that seemed to be everywhere:

“There were glaring signs on the glass shop-fronts against the lights inside, . . . HURRAH

signs. STOP signs. COME ON IN signs. HELLO signs set out before the blazing windows on

the sidewalks . . . food shops, barber shops, eating houses, saloons, restaurants, groceries,

laundries—and [they all] became chaos in a wilderness of Italian, German, Irish, [Polish],

Greek, English, Swedish, French, Chinese and Spanish names. . . .”
—quoted in Eyewitness to America

Americans Migrate to the Cities
During the three decades after the Civil War, the urban population of the United

States—those living in towns with a population of 2,500 or more—grew from

around 10 million in 1870 to over 30 million in 1900. New York City alone, which

had over 800,000 inhabitants in 1860, grew to almost 3.5 million by 1900. Frank

Lloyd Wright observed Chicago during an even faster growth period. The Mid-

western city swelled from 109,000 residents in 1860 to more than 1.6 million by 1900.

Urbanization

Main Idea
During the three decades following the

Civil War, the United States transformed

rapidly from a rural nation to a more

urban one.

Key Terms and Names
skyscraper, Louis Sullivan, tenement,

political machine, party boss, George

Plunkitt, graft, William M. “Boss” Tweed

Reading Strategy
Organizing As you read about urbaniza-

tion in the United States in the late

1800s, complete a graphic organizer sim-

ilar to the one below by filling in the

problems the nation’s urban areas faced.

Reading Objectives
• Explain the technological developments

that made the growth of cities possible.

• Evaluate the role that political machines

played in urban politics in the late

1800s.

Section Theme
Government and Democracy Political

bosses grew powerful in urban areas by

helping immigrants find work and

necessities.

Urban

Problems

✦ 1875 ✦ 1885

1883

Brooklyn Bridge

completed

1885

First steel girder construction

used in building in Chicago

1890

Jacob Riis publishes

How the Other Half Lives

CHAPTER 15 Urban America 469

1888

Nation’s first electric trolley line

opens in Richmond, Virginia

Frank Lloyd

Wright

✦ 1890

The United States had only 131 cities in 1840; by

1900 that number had risen to over 1,700.

Most of the immigrants who poured into the

United States in the late 1800s lacked the money to

buy farms and the education to obtain higher-paying

jobs. They therefore remained in the nation’s grow-

ing cities, where they toiled long hours for little pay

in the rapidly expanding factories of the United

States. Despite the harshness of their new lives, most

immigrants found that the move had still improved

their standard of living.

Many rural Americans also began moving to the

cities at this time. Farmers moved to the cities

because urban areas offered more and better-paying

jobs than did rural areas. Cities had much to offer,

too—bright lights, running water, and modern

plumbing, plus many things to do and see, including

museums, libraries, and theaters.

Explaining Why did rural

Americans move to the cities in the late 1800s?

The New Urban Environment
As millions of people flooded into the nation’s

cities, engineers and architects developed new

approaches to housing and transporting such a large

number of people.

Skyscrapers As city populations grew, demand

raised the price of land, giving owners greater incen-

tive to grow upward rather than outward. Soon, tall

steel frame buildings called skyscrapers began to

appear on American skylines. Chicago’s ten-story

Home Insurance Building, built in 1885, was the first

skyscraper, but other buildings quickly dwarfed it.

New York City, with its business district on the nar-

row island of Manhattan, boasted more skyscrapers

than any other city in the world. With limited land,

New Yorkers had to build up, not out.

No one contributed more to the design of sky-

scrapers than Chicago’s Louis Sullivan, whose stu-

dents included Frank Lloyd Wright. “What people are

within, the buildings express without,” explained

Sullivan, whose lofty structures featured simple lines

and spacious windows using new durable plate glass.

Mass Transit Various kinds of mass transit devel-

oped in the late 1800s to move huge numbers of

people around cities quickly. At first, almost all cities

relied on the horsecar—a railroad car pulled by

horses. In 1890 horsecars moved about 70 percent of

urban traffic in the United States.

More than 20 cities, beginning with San Francisco

in 1873, installed cable cars, which were pulled

along tracks by underground cables. Then, in 1887,

engineer Frank J. Sprague

Reading Check

The Technology of Urbanization

Before the mid-1800s, few buildings exceeded four or five stories. To

make wooden and stone structures taller required enormously thick walls

in the lower levels.

By the late 1800s, steel companies were making girders capable of

bearing a building’s weight. Walls no longer had to support the build-

ing—a steel frame skeleton was all that was needed. Meanwhile, Elisha

Otis invented the safety elevator in 1852, and by the late 1880s, the first

electric elevators had been installed, making tall buildings practical.

Steel also changed the way bridges were built. New technology

enabled engineers to suspend bridges from steel towers using cables also

made of steel. Using this technique, John A. Roebling, a German

American engineer,

designed New York’s

Brooklyn Bridge—the

largest suspension bridge

in the world at the time it

was completed

in 1883.

New York City’s

Flatiron Building

Brooklyn Bridge

under construction

Brooklyn Bridge

under construction

developed the electric trolley car. The following year,

Richmond, Virginia, opened the country’s first elec-

tric trolley line.

In the largest cities, congestion became so bad that

engineers began looking for ways to move mass tran-

sit off the streets. Chicago responded by building an

elevated railroad, while Boston, followed by New

York, built the first subway systems.

Summarizing What new technolo-

gies helped people in the late 1800s get to and from work?

Separation by Class
In the growing cities, wealthy people and the

working class lived in different parts of town. So too

did the middle class. The boundaries between neigh-

borhoods were quite definite and can still be seen in

many American cities today.

High Society During the last half of the 1800s, the

wealthiest families established fashionable districts in

the hearts of cities. Americans with enough money

could choose to construct a feudal castle, an English

manor house, a French château, a Tuscan villa, or a

Persian pavilion. In Chicago, merchant and real estate

developer Potter Palmer chose a castle. In New York,

Cornelius Vanderbilt’s grandson commissioned a

$3 million French château equipped with a two-story

dining room, a gymnasium, and a solid marble bath-

room.

Middle-Class Gentility American industrialization

not only made the wealth of people like Potter

Palmer possible; it also helped create a growing mid-

dle class. The nation’s rising middle class included

doctors, lawyers, engineers, managers, social work-

ers, architects, and teachers. It was typical for many

people in the emerging middle class to move away

from the central city. Some took advantage of the new

commuter rail lines to move to “streetcar suburbs.”

During this period, middle-class salaries were about

twice that of the average factory worker. In 1905 a col-

lege professor earned a middle-class salary of $1,100.

That amount, however, still proved insufficient for one

turn-of-the-century professor’s wife, who complained:

“We pay eighteen dollars a month for this poorly

built, eight small-roomed house. . . . With all this

straining to live comes a wish from the President and

Trustees of the college that we mingle more in town

society. . . . Who can afford the evening dress to go?

Or the evening’s sewing left undone?”
—quoted in A Sunday Between Wars

The Working Class The majority of American city

dwellers at the turn of the century would have con-

sidered an eight-room house an absolute luxury. In

New York, three out of four residents squeezed into

tenements, dark and crowded multi-family apart-

ments. To supplement the average industrial worker’s

annual income of $445, many families sent their young

children to work in factories or rented precious space

to a boarder. Zalmen Yoffeh, a journalist, lived in a

New York tenement as a child. He recalled:

“With . . . one dollar a day [our mother] fed and

clothed an ever-growing family. She took in board-

ers. Sometimes this helped; at other times it added to

the burden of living. Boarders were often out of work

and penniless; how could one turn a hungry man

out? She made all our clothes. She walked blocks to

reach a place where meat was a penny cheaper,

where bread was a half cent less. She collected boxes

and old wood to burn in the stove. . . .”
—quoted in How We Lived

Explaining What social class grew

as a result of industrialization in the late 1800s?

Reading Check

Reading Check

CHAPTER 15 Urban America 471

The Lesson This painting by John Barnard Whittaker depicts the lifestyle of a

wealthy family in the 1870s. What are several elements of this painting that

show the family’s wealth?

History Through Art

Urban Problems
City living posed threats such as crime, violence,

fire, disease, and pollution, especially for the work-

ing poor like Yoffeh and his family. The rapid growth

of cities only made these problems worse. Minor

criminals, such as pickpockets, swindlers, and

thieves, thrived in crowded urban living conditions.

Major crimes multiplied as well. From 1880 to 1900,

the murder rate jumped sharply from 25 per million

people to more than 100 per million people. In com-

parison, the murder rate in 1999 was 57 per million

people.

Native-born Americans often blamed immigrants

for the increase in crime and violence. In reality, the

crime rate for immigrants was not significantly

higher than that for other Americans.

Alcohol did contribute to violent crime, both

inside and outside the home. Danish immigrant

Jacob Riis, who documented slum life in his 1890

book How the Other Half Lives, accused saloons of

“breeding poverty,” corrupting politics, bringing

suffering to the wives and children of drunkards, and

fostering “the corruption of the child” by selling beer

to minors.

Disease and pollution posed even bigger threats.

Improper sewage disposal contaminated city drink-

ing water and triggered epidemics of typhoid fever

and cholera. Though flush toilets and sewer systems

existed in the 1870s, pollution remained a severe

problem as horse waste was left in the streets, smoke

belched from chimneys, and soot and ash accumu-

lated from coal and wood fires.

Drawing Conclusions Why were

diseases and pollution big problems in American cities in the

late 1800s?

Urban Politics
A new kind of political system developed to meet

these urban problems. This system provided essen-

tial city services in return for political power.

Reading Check

472 CHAPTER 15 Urban America

TEEMING TENEMENTS
The swelling tide of immigra-
tion to U.S. cities in the late
1800s led to deplorable living
conditions and almost unbear-
able congestion. By 1890, more
than two-thirds of New York’s
1.5 million residents lived in
overcrowded apartment build-
ings called tenements. On the
Lower East Side, one of the
most densely populated areas
in the world, people frequented
vibrant outdoor markets such
as this one on Hester Street
for goods from eggs to rugs to
pots and pans. Gossip, haggling,
and cries of street peddlers—
mostly in Yiddish in this Jewish
neighborhood—echoed down
the street from dawn to dusk.

MOMENT
inHISTORY

Writing About History

CHAPTER 15 Urban America 473

Checking for Understanding

1. Define: skyscraper, tenement, political
machine, party boss, graft.

2. Identify: Louis Sullivan, George
Plunkitt, William M. “Boss” Tweed.

3. Explain what two technologies made
the building of skyscrapers possible in
the late 1800s.

Reviewing Themes

4. Government and Democracy How
did political machines respond to the
needs of the people?

Critical Thinking

5. Comparing Compare the conditions
under which the wealthy class, the
middle class, and the working class
lived in the United States in the late
1800s.

6. Organizing Complete a graphic organ-
izer similar to the one below by listing
the effects of many Americans moving
from rural to urban areas in the late
1800s.

Analyzing Visuals

7. Examining Photographs Study the
photographs on page 470 of the
Brooklyn Bridge and the Flatiron
Building. Why was it advantageous
to construct taller buildings rather
than purchase more land?

Migration

Effects

The Political Machine and the Party Boss The
political machine, an informal political group
designed to gain and keep power, came about partly
because cities had grown much faster than their gov-
ernments. New city dwellers needed jobs, housing,
food, heat, and police protection. In exchange for
votes, political machines and the party bosses who
ran them eagerly provided these necessities.

George Plunkitt, an Irish immigrant who rose to
be one of New York City’s most powerful party
bosses, explained how the system worked when a
fire burned a neighborhood:

“I just get [housing] for them, buy clothes for them

if their clothes were burned up, and fix them up till

they get things runnin’ again. It’s philanthropy, but

it’s politics too—mighty good politics. Who can tell

how many votes one of these fires bring me? The

poor are the most grateful people in the world, and,

let me tell you, they have more friends in their neigh-

borhoods than the rich have in theirs.”
—quoted in In Search of America

As Plunkitt observed, the payoff for party bosses
came on Election Day. Urban immigrant groups,
which wielded tremendous voting strength, voted in
overwhelming numbers for the political machines.

Graft and Fraud The party bosses who ran the
political machines also controlled the city’s finances.
Many machine politicians grew rich as the result of
fraud or graft—getting money through dishonest or
questionable means. Plunkitt defended what he

called “honest graft.” For example, a politician might
find out in advance where a new park was to be built
and buy the land near the site. The politician would
then sell the land to the city for a profit. As Plunkitt
stated, “I see my opportunity and I take it.”

Outright fraud occurred when party bosses
accepted bribes from contractors, who were supposed
to compete fairly to win contracts to build streets,
sewers, and buildings. Corrupt bosses also sold per-
mits to their friends to operate public utilities, such as
railroads, waterworks, and power systems.

Tammany Hall Tammany Hall, the New York
Democratic political machine for which George
Plunkitt performed his labors, was the most famous
such organization. William M. “Boss” Tweed was its
leader during the 1860s and 1870s. Tweed’s corrup-
tions led him to prison in 1874.

Other cities’ machines controlled all the city serv-
ices, including the police department. For example,
St. Louis’s boss never feared arrest when he called
out to his supporters at the police-supervised voting
booth, “Are there any more repeaters out here that
want to vote again?” Based in Kansas City, Missouri,
the Pendergast brothers, James and Thomas, ran state
and city politics from the 1890s until the 1930s.

Opponents of political machines, such as political
cartoonist Thomas Nast, blasted bosses for their cor-
ruption. Defenders, though, argued that machines
provided necessary services and helped to assimilate
the masses of new city dwellers.

Evaluating Why did political

machines help city dwellers in the late 1800s?

Reading Check

FCAT LA.B.1.4.2

8. Persuasive Writing Take on the role
of an urban planner in a major city in
the late 1800s. Write a letter to mem-
bers of the city government listing
specific reasons for the importance of
setting aside city land for a park and
recreational area.

FCAT
PRACTICE You can prepare for the FCAT-assessed standards by completing the correlated item(s) below.

Writing About History

CHAPTER 15 Urban America 473

Checking for Understanding

1. Define: skyscraper, tenement, political
machine, party boss, graft.

2. Identify: Louis Sullivan, George
Plunkitt, William M. “Boss” Tweed.

3. Explain what two technologies made
the building of skyscrapers possible in
the late 1800s.

Reviewing Themes

4. Government and Democracy How
did political machines respond to the
needs of the people?

Critical Thinking

5. Comparing Compare the conditions
under which the wealthy class, the
middle class, and the working class
lived in the United States in the late
1800s.

6. Organizing Complete a graphic organ-
izer similar to the one below by listing
the effects of many Americans moving
from rural to urban areas in the late
1800s.

Analyzing Visuals

7. Examining Photographs Study the
photographs on page 470 of the
Brooklyn Bridge and the Flatiron
Building. Why was it advantageous
to construct taller buildings rather
than purchase more land?

Migration

Effects

The Political Machine and the Party Boss The
political machine, an informal political group
designed to gain and keep power, came about partly
because cities had grown much faster than their gov-
ernments. New city dwellers needed jobs, housing,
food, heat, and police protection. In exchange for
votes, political machines and the party bosses who
ran them eagerly provided these necessities.

George Plunkitt, an Irish immigrant who rose to
be one of New York City’s most powerful party
bosses, explained how the system worked when a
fire burned a neighborhood:

“I just get [housing] for them, buy clothes for them

if their clothes were burned up, and fix them up till

they get things runnin’ again. It’s philanthropy, but

it’s politics too—mighty good politics. Who can tell

how many votes one of these fires bring me? The

poor are the most grateful people in the world, and,

let me tell you, they have more friends in their neigh-

borhoods than the rich have in theirs.”
—quoted in In Search of America

As Plunkitt observed, the payoff for party bosses
came on Election Day. Urban immigrant groups,
which wielded tremendous voting strength, voted in
overwhelming numbers for the political machines.

Graft and Fraud The party bosses who ran the
political machines also controlled the city’s finances.
Many machine politicians grew rich as the result of
fraud or graft—getting money through dishonest or
questionable means. Plunkitt defended what he

called “honest graft.” For example, a politician might
find out in advance where a new park was to be built
and buy the land near the site. The politician would
then sell the land to the city for a profit. As Plunkitt
stated, “I see my opportunity and I take it.”

Outright fraud occurred when party bosses
accepted bribes from contractors, who were supposed
to compete fairly to win contracts to build streets,
sewers, and buildings. Corrupt bosses also sold per-
mits to their friends to operate public utilities, such as
railroads, waterworks, and power systems.

Tammany Hall Tammany Hall, the New York
Democratic political machine for which George
Plunkitt performed his labors, was the most famous
such organization. William M. “Boss” Tweed was its
leader during the 1860s and 1870s. Tweed’s corrup-
tions led him to prison in 1874.

Other cities’ machines controlled all the city serv-
ices, including the police department. For example,
St. Louis’s boss never feared arrest when he called
out to his supporters at the police-supervised voting
booth, “Are there any more repeaters out here that
want to vote again?” Based in Kansas City, Missouri,
the Pendergast brothers, James and Thomas, ran state
and city politics from the 1890s until the 1930s.

Opponents of political machines, such as political
cartoonist Thomas Nast, blasted bosses for their cor-
ruption. Defenders, though, argued that machines
provided necessary services and helped to assimilate
the masses of new city dwellers.

Evaluating Why did political

machines help city dwellers in the late 1800s?

Reading Check

FCAT LA.B.1.4.2

8. Persuasive Writing Take on the role
of an urban planner in a major city in
the late 1800s. Write a letter to mem-
bers of the city government listing
specific reasons for the importance of
setting aside city land for a park and
recreational area.

FCAT
PRACTICE You can prepare for the FCAT-assessed standards by completing the correlated item(s) below.

Geography&History

Chicago’s apartment buildings, or tenements,
were squeezed onto lots that measured 25 by
125 feet (7.6 by 38.1 m). These lots typically
held three families and their boarders. Unlike
New York City’s tenements, most were only two
or three stories tall.

Bohemian

Chinese

English speaking

French Canadian

French

German

Irish

Italian

Polish

Russian

Scandinavian

Swiss

Non-residential

The Hull House Neighborhood
S. HALSTED STREET

HULL
HOUSE

S. DES PLAINES STREET

S. JEFFERSON STREET

S. CLINTON STREET

W
. 12th

 S
T

R
E

E
T

B
U

N
K

E
R

 S
T

R
E

E
T

D
E

 K
O

V
E

N
 S

T
R

E
E

T

W
. TA

Y
LO

R
 S

T
R

E
E

T

FO
R

Q
U

E
R

 S
T

R
E

E
T

E
W

IN
G

 S
T

R
E

E
T

W
. P

O
LK

 S
T

R
E

E
T

474 CHAPTER 15 Urban America

LEARNING FROM GEOGRAPHY

1. How did the location of Chicago
influence its development?

2. Pose and answer five questions
about the geographic distributions
and patterns shown on this model.

newcomers.The inset map at left—
an enlargement of the highlighted
rectangle on the lithograph—shows
the Hull House neighborhood in
Chicago’s West Side in 1893. Hull
House was established by social
reformer Jane Addams to “investigate
and improve the conditions in the
industrial districts of Chicago.” The
neighborhood was one of the city’s
poorest. Its tenement buildings
were disease-ridden and dangerous,
crowding about 270 residents into
each acre. Jane Addams wrote:“The
streets are inexpressibly dirty, the
number of schools inadequate, sani-
tary legislation unenforced, the street
lighting bad, the paving miserable and
altogether lacking in the alleys.”

The neighborhood was also
one of the most ethnically diverse.
As the inset shows, the bewildered
new immigrants tended to settle
in enclaves that had already been
established by others from their
homeland.They banded together as
they learned about the ways of the
new land. Many immigrants found
comfort in social life centered on
the church or synagogue.Younger
immigrants were more eager to
abandon their old customs. Many
of them quickly adopted American
clothes and manners, learned to
speak English, and tried to make
American friends.

Immigrants
Arrive In
Chicago

A
major port and a con-
duit for the nation’s
east-west rail travel,
Chicago was a boom-
ing industrial center

for the lumber, grain, meatpacking,
and mail-order businesses at the end
of the 1800s. Since the early 1870s,
more ships had been docking in
Chicago than in New York, Baltimore,
Philadelphia, Charleston, and San
Francisco combined.The city’s expan-
sion was phenomenal. In 50 years, it
grew from a modest frontier town to
the second-largest city in the country.

Immigrants swarmed into
Chicago seeking jobs. Poles found
work slaughtering livestock; Irish lay-
ing railroads; Russian and Polish Jews
making clothes; Swedes constructing
buildings and Italians forging steel.
Women established boardinghouses,
took in sewing to do at home, and
worked in factories. In most factories,
the hours were long and the working
conditions difficult: noisy, hot, grimy,
and overcrowded. By the beginning
of the 1900s, three-fourths of the
people in this teeming metropolis
were European immigrants and their
American-born children.

Ethnic neighborhoods dotted
the city, as did blocks of tenements
thrown up to house the flood of

A visiting nurse puts
drops in an infant’s
eyes. Crowded condi-
tions threatened the
health of many of the
immigrants in
Chicago’s tenements.

CHAPTER 15 Urban America 475

1869

The Cincinnati Red Stockings become

the first salaried baseball team

476 CHAPTER 15 Urban America

✦ 1880 ✦ 1900

A Changing Culture
In 1873 Mark Twain and Charles Warner wrote a novel together entitled The Gilded

Age. Historians later adopted the term and applied it to the era in American history that

begins about 1870 and ends around 1900.

In 1872, at the age of 32, William Graham Sumner became a professor of political and

social science at Yale College. Sumner’s classes were very popular. One of his students,

William Lyon Phelps, illustrated Sumner’s tough, no-nonsense approach with this example

of a class discussion:

Student: “Professor, don’t you believe in any government aid to industries?”

Sumner: “No! It’s root, hog, or die.”

Student: “Yes, but hasn’t the hog got a right to root?”

Sumner: “There are no rights. The world owes nobody a living.”

Student: “You believe then, Professor, in only one system, the contract-competitive

system?”

Sumner: “That’s the only sound economic system. All others are fallacies.”

Student: “Well, suppose some professor of political economy came along and took your

job away from you. Wouldn’t you be sore?”

Sumner: “Any other professor is welcome to try. If he gets my job, it is my fault. My busi-

ness is to teach the subject so well that no one can take the job away from me.”

—adapted from Social Darwinism in American Thought

The Gilded Age

Main Idea
Industrialism and urbanization changed

American society’s ideas and culture in

the late 1800s.

Key Terms and Names
Gilded Age, Social Darwinism, Gospel of

Wealth, philanthropy, realism, vaudeville,

ragtime, Scott Joplin

Reading Strategy
Categorizing Complete a graphic organ-

izer similar to the one below by filling in

the main idea of each of the theories and

movements listed.

Reading Objectives
• Evaluate the doctrine of Social

Darwinism and the impact it had on

American industry.

• Explain how industrialization promoted

leisure time and encouraged new forms

of entertainment.

Section Theme
Culture and Traditions The Gilded Age

was an era of great cultural change in the

United States.

✦ 1870 ✦ 1890

1884

Mark Twain publishes

Huckleberry Finn

1891

James Naismith

invents basketball

1899

Scott Joplin publishes

“The Maple Leaf Rag”

Theory or Movement Main Idea

Social Darwinism

Laissez-Faire

Gospel of Wealth

Realism

William Graham Sumner

This era was in many ways a time of marvels.

Amazing new inventions led to rapid industrial

growth. Cities expanded to sizes never seen before.

Masses of workers thronged the streets. Skyscrapers

reached to the sky, and electric lights banished the

darkness. Newly wealthy entrepreneurs built spectac-

ular mansions.

By calling this era the Gilded Age, Twain and

Warner were sounding an alarm. Something is gilded

if it is covered with gold on the outside but made of

cheaper material inside. A gilded age might appear to

sparkle, but Twain, Warner, and other writers tried to

point out that beneath the surface lay corruption,

poverty, crime, and great disparities in wealth

between the rich and the poor.

Whether the era was golden or merely gilded, it

was certainly a time of great cultural activity.

Industrialism and urbanization altered the way

Americans looked at themselves and their society,

and these changes gave rise to new values, new art,

and new forms of entertainment.

The Idea of Individualism One of the strongest

beliefs of the era—and one that remains strong

today—was the idea of individualism. Many

Americans firmly believed that no matter how

humble their origins, they could rise in society and

go as far as their talents and commitment would take

them. In 1885 the wealthy cotton manufacturer

Edward Atkinson gave a speech to a group of work-

ers at a textile factory in Rhode Island. He told them

they had no reason to complain:

“There is always plenty of room on the front seats

in every profession, every trade, every art, every

industry. . . . There are men in this audience who will

fill some of those seats, but they won’t be boosted

into them from behind.”
—quoted in America’s History

Horatio Alger No one expressed the idea of indi-

vidualism better than Horatio Alger. A minister from

Massachusetts, Alger eventually left the clergy and

moved to New York. There he wrote more than 100

“rags-to-riches” novels, in which a poor person goes

to the big city and becomes successful. Many young

people loved reading these tales. Inspired by Alger’s

novels they concluded that no matter how many

obstacles they faced, success was possible.

Describing What was the main idea

behind individualism?

Social Darwinism
Another powerful idea of the era was Social

Darwinism, which strongly reinforced the idea of

individualism. English philosopher Herbert Spencer
first proposed this idea. Historian John Fiske, politi-

cal scientist William Graham Sumner, and the maga-

zine Popular Science Monthly all popularized it in the

United States.

Herbert Spencer Philosopher Herbert Spencer

applied Charles Darwin’s theory of evolution and

natural selection to human society. In his 1859 book,

On the Origin of Species by Means of Natural Selection,

Darwin argued that plant and animal life had

evolved over the years by a process he

called natural selection. In this

process, those species that

cannot adapt to the environ-

ment in which they live

gradually die out, while

those that do adapt thrive

and live on.

Spencer took this bio-

logical theory, intended to

explain developments over

millions of years, and

argued that human society

also evolved through compe-

tition and natural selection.

He argued that society

progressed and became better

because only the fittest

people survived.

Spencer and others who shared his views became

known as Social Darwinists, and their ideas were

known as Social Darwinism. “Survival of the fittest”

became the catchphrase of their philosophy. By 1902

over 350,000 copies of Spencer’s books had been sold

in the United States.

Reading Check

Herbert Spencer

Horatio Alger novel

Social Darwinism also paralleled the economic
doctrine of laissez-faire that opposed any government
programs that interfered with business. Not surpris-
ingly, industrial leaders like John D. Rockefeller
heartily embraced the theory. Rockefeller maintained
that survival of the fittest, as demonstrated by the
growth of huge businesses like his own Standard Oil,
was “merely the working out of the law of nature and
the law of God.”

Darwinism and the Church Rockefeller may have
appreciated Spencer’s interpretation of evolution,
but Charles Darwin’s conclusions about the origin of
new species frightened and outraged many devout
Christians as well as some leading scientists. They
rejected the theory of evolution because they
believed it contradicted the Bible’s account of cre-
ation. Some American scholars and ministers, how-
ever, concluded that evolution may have been God’s
way of creating the world. Henry Ward Beecher of
Plymouth Church in Brooklyn called himself a “cor-
dial Christian evolutionist.” Beecher accepted
Spencer’s ideas of Social Darwinism and champi-
oned the success of American business.

Carnegie’s Gospel of Wealth A wealthy and
prominent business leader of the time, Andrew
Carnegie believed wholeheartedly in Social
Darwinism and laissez-faire. Speaking of the law of
unregulated competition, he wrote:

“It ensures the survival of the fittest in every

department. We accept and welcome, therefore, as

conditions to which we must accommodate ourselves,

great inequality of environment, the concentration of

business, . . . in the hands of a few, and the laws of

competition . . . as being not only beneficial, but

essential for the future progress of the race.”
—quoted in Voices from America’s Past

Believing that those who profited from society
owed it something in return, Carnegie attempted to
extend and soften the harsh philosophy of Social
Darwinism with the Gospel of Wealth. This philoso-
phy held that wealthy Americans bore the responsi-
bility of engaging in philanthropy—using their great
fortunes to further social progress. Carnegie himself,
for example, donated millions of dollars as the

“trustee and agent for his
poorer brethren.” Other indus-
trialists also contributed to
social causes. ; (See page 1053
for more information on the Gospel of
Wealth.)

Summarizing What was the

main idea of Social Darwinism?

Realism
Just as Darwin had looked

at the natural world scien-
tifically, a new movement in
art and literature known as
realism attempted to portray
people realistically instead of
idealizing them as romantic
artists had done.

Realism in Art Realist paint-
ers rejected the idealistic
depictions of the world of the
earlier 1800s. One such
painter, Thomas Eakins of
Philadelphia, Pennsylvania,
considered no day-to-day

Reading Check

478 CHAPTER 15 Urban America

Baseball Players Practicing Thomas Eakins painted this work in 1875. A member of the Realist school of art,

Eakins tried to depict everyday events in detail. What elements of this painting reflect the Realist movement?

History Through Art

Social Darwinism also paralleled the economic
doctrine of laissez-faire that opposed any government
programs that interfered with business. Not surpris-
ingly, industrial leaders like John D. Rockefeller
heartily embraced the theory. Rockefeller maintained
that survival of the fittest, as demonstrated by the
growth of huge businesses like his own Standard Oil,
was “merely the working out of the law of nature and
the law of God.”

Darwinism and the Church Rockefeller may have
appreciated Spencer’s interpretation of evolution,
but Charles Darwin’s conclusions about the origin of
new species frightened and outraged many devout
Christians as well as some leading scientists. They
rejected the theory of evolution because they
believed it contradicted the Bible’s account of cre-
ation. Some American scholars and ministers, how-
ever, concluded that evolution may have been God’s
way of creating the world. Henry Ward Beecher of
Plymouth Church in Brooklyn called himself a “cor-
dial Christian evolutionist.” Beecher accepted
Spencer’s ideas of Social Darwinism and champi-
oned the success of American business.

Carnegie’s Gospel of Wealth A wealthy and
prominent business leader of the time, Andrew
Carnegie believed wholeheartedly in Social
Darwinism and laissez-faire. Speaking of the law of
unregulated competition, he wrote:

“It ensures the survival of the fittest in every

department. We accept and welcome, therefore, as

conditions to which we must accommodate ourselves,

great inequality of environment, the concentration of

business, . . . in the hands of a few, and the laws of

competition . . . as being not only beneficial, but

essential for the future progress of the race.”
—quoted in Voices from America’s Past

Believing that those who profited from society
owed it something in return, Carnegie attempted to
extend and soften the harsh philosophy of Social
Darwinism with the Gospel of Wealth. This philoso-
phy held that wealthy Americans bore the responsi-
bility of engaging in philanthropy—using their great
fortunes to further social progress. Carnegie himself,
for example, donated millions of dollars as the

“trustee and agent for his
poorer brethren.” Other indus-
trialists also contributed to
social causes. ; (See page 1053
for more information on the Gospel of
Wealth.)

Summarizing What was the

main idea of Social Darwinism?

Realism
Just as Darwin had looked

at the natural world scien-
tifically, a new movement in
art and literature known as
realism attempted to portray
people realistically instead of
idealizing them as romantic
artists had done.

Realism in Art Realist paint-
ers rejected the idealistic
depictions of the world of the
earlier 1800s. One such
painter, Thomas Eakins of
Philadelphia, Pennsylvania,
considered no day-to-day

Reading Check

478 CHAPTER 15 Urban America

Baseball Players Practicing Thomas Eakins painted this work in 1875. A member of the Realist school of art,

Eakins tried to depict everyday events in detail. What elements of this painting reflect the Realist movement?

History Through Art

subject beneath his interest and careful observation.

On his canvases, with their realistic detail and pre-

cise lighting, young men swam, surgeons operated,

and scientists experimented. Eakins even dared to

paint President Hayes working in shirtsleeves

instead of in more traditional formal dress.

Realism in Literature Writers also attempted to

capture the world as they saw it. In several novels,

William Dean Howells presented realistic descrip-

tions of American life. For example, his 1885 novel The
Rise of Silas Lapham described the attempts of a self-

made businessperson to enter Boston society. Also an

influential literary critic, Howells was the first to claim

Mark Twain to be an American genius and hailed him

as “incomparable, the Lincoln of our literature.”

Twain, a Missouri native whose real name was

Samuel Clemens, wrote his masterpiece, Adventures
of Huckleberry Finn, in 1884. In this novel, the title

character and his friend Jim, an escaped slave, float

down the Mississippi River on a raft. Through their

innocent eyes, readers gain a piercing view of

American society in the pre–Civil War era. Twain

wrote in local dialect with a lively sense of humor.

Nevertheless, Howells realized that Twain was more

than a humorist. He had written a true American

novel, in which the setting, subject matter, characters,

and style were unmistakably American.

Howells also recognized talent in the work of a

very different writer, Henry James, who lived most

of his adult life in England. In novels such as Portrait
of a Lady (1881), James realistically characterized the

inner lives of the upper class. Isabel Archer, the lady

of the title, reflects one of the prime values of her

class—the concern to maintain social position by

marrying well. Ultimately Isabel’s wealth interferes

with her ability to pursue her own happiness.

Edith Wharton, who also concerned herself with

the upper class she knew, modeled her realistic writ-

ing after those of James. She won a Pulitzer Prize for

her novel The Age of Innocence, a stark portrait of

upper-class New York society in the 1870s.

Explaining What was the

significance of Mark Twain’s Adventures of Huckleberry Finn?

Popular Culture
Popular culture changed considerably in the late

1800s. Industrialization improved the standard of liv-

ing for many people, enabling them to spend money

on entertainment and recreation. Increasingly, urban

Americans, unlike rural people, divided their lives

into separate units—that of work and that of home.

Furthermore, people began looking for things to do

outside the home and began “going out” to public

entertainment.

The Saloon As Frank Lloyd Wright had noted

when he arrived in Chicago, the city’s saloons far

outnumbered its groceries and meat markets.

Functioning like community centers, saloons played

a major role in the life of male workers in the 1800s.

They also served as political centers. Saloonkeepers

often served as key figures in political machines.

Saloons offered free toilets, water for horses, and

free newspapers for customers. They even offered the

first “free lunch”: salty food that made patrons

thirsty and eager to drink more. Saloons developed

loyal customers. The first workers from the night

shift would stream in at 5:00 A.M., and the last would

stay until late at night.

Amusement Parks and Sports While saloons

catered mostly to men, working-class families or

single adults who sought excitement and escape

could go to amusement parks such as New York’s

Coney Island. Amusements there such as water

slides and railroad rides cost only a nickel or dime.

Watching professionals box or play baseball also

first became popular during the late 1800s. A game

much like baseball, known as rounders and derived

from the game of cricket, had enjoyed limited pop-

ularity in Great Britain in the early 1800s. Versions

of the modern game of baseball began to appear in

Reading Check

CHAPTER 15 Urban America 479

The Seventh-Inning Stretch This baseball tradi-

tion, where fans often stand up to stretch in the

middle of the seventh inning, does

not have a completely reliable his-

tory. One claim is that in 1869, all

the Cincinnati Red Stockings players

stood during the seventh inning to

seek relief from the hard wooden

benches on which they were sitting.

Another popular story asserts that in

1910, President William Howard Taft

stood to stretch himself; thinking

that the president was leaving, fans

at the Washington Senators game

also stood out of respect.

Moses Fleetwood Walker, early African

American baseball player

the United States in the early 1800s.

As the game grew in popularity, it

became a source of profit. The first

salaried team, the Cincinnati Red

Stockings, was formed in 1869.

Other cities soon fielded profes-

sional teams, and in 1903 the first

modern World Series was played

between the Boston Red Sox and the

Pittsburgh Pirates.

The second most popular game,

football, appealed first to the upper

classes, in part because it began in pri-

vate colleges and universities that the

middle and working classes could not

afford. By the late 1800s, the game

had spread to public universities.

As work became less physically

strenuous, many people looked for

leisure activities that involved physi-

cal exercise. Lawn tennis, golf, and

croquet became popular. James

Naismith, a Canadian working as an athletic director

for a college in Springfield, Massachusetts, invented

the game of basketball in 1891.

Vaudeville and Ragtime The many people living

in the cities provided large and eager markets for

other types of entertainment. Adapted from French

theater, vaudeville took on an American flavor in

the early 1880s with its hodgepodge of animal acts,

acrobats, gymnasts, and dancers. The fast-

moving acts, like the tempo of big-city life, went on

in continuous shows all day and night.

Like vaudeville, ragtime music echoed the hectic

pace of city life. Its syncopated rhythms grew out of

the music of riverside honky-tonk, saloon pianists,

and banjo players, using the patterns of African

American music. Scott Joplin, one of the most

important African American ragtime composers,

became known as the “King of Ragtime.” He pub-

lished his signature piece, “The Maple Leaf Rag,”

in 1899.

Describing What importance did

the saloon have in nineteenth-century life?

Reading Check

Writing About History

Checking for Understanding

1. Define: philanthropy, realism,

vaudeville, ragtime.

2. Identify: Gilded Age, Social Darwinism,

Gospel of Wealth, Scott Joplin.

3. Describe how changes in art and

literature reflected the issues and

characteristics of the late nineteenth

century.

Reviewing Themes

4. Culture and Traditions What were the

defining characteristics of the Gilded

Age?

Critical Thinking

5. Synthesizing Do you think the idea of

the Gospel of Wealth is still alive today?

Why or why not?

6. Organizing Complete a graphic organ-

izer similar to the one below by filling

in new forms of entertainment that

Americans turned to in the late 1800s.

Analyzing Visuals

7. Examining Photographs Analyze the

photograph at the top of this page. How

does the clothing the musicians are

wearing compare with the clothing

worn by musicians today?

New

Entertainment

8. Descriptive Writing Imagine that you

are a newspaper editor in the late 1800s.

Write an editorial in which you support

or oppose the philosophy of Social

Darwinism. Include reasons to support

your position.

480 CHAPTER 15 Urban America

Ragtime Band This group of African American musicians traveled around the country playing

ragtime music at motion picture shows. What are some of the roots of ragtime music?

History

1879

Henry George’s Progress

and Poverty published

✦ 1885 ✦ 1895

On a drizzly March morning in 1893, a nursing student named Lillian Wald was teaching a

public health class to residents of New York’s poor Lower East Side. Suddenly a girl broke in,

disrupting the lesson. The child’s mother desperately needed a nurse. The interruption

changed Wald’s life. She followed the girl to a squalid tenement, where she found a family of

seven sharing their two rooms with boarders. The sick woman lay on a dirty bed. Wald later

wrote:

“That morning’s experience was a baptism of fire. Deserted were the laboratory and the

academic work of the college. I never returned to them. . . . To my inexperience it seemed

certain that conditions such as these were allowed because people did not know, and for me

there was a challenge to know and to tell. . . . If people knew things,—and “things” meant

everything implied in the condition of this family,—such horrors would cease to exist. . . .”
—quoted in The House on Henry Street

In 1895 Wald and her friend Mary Brewster established the Henry Street Settlement. The

young nurses offered medical care, education, labor organization, and social and cultural pro-

grams to the neighborhood residents.

Social Criticism
The tremendous changes brought about by industrialism and urbanization triggered a

debate among Americans as to how best to address society’s problems. While many

Americans embraced the ideas of individualism and Social Darwinism, others disagreed,

The Rebirth of Reform

Main Idea
The pressing problems of the urban poor

in the late 1800s and early 1900s eventu-

ally stimulated attempts to reform indus-

trial society.

Key Terms and Names
Henry George, Lester Frank Ward,

Edward Bellamy, naturalism, Jane

Addams, settlement house,

Americanization

Reading Strategy
Taking Notes As you read about reform

movements in the United States in the

late 1800s, complete an outline like the

one below by listing the people whose

ideas influenced the movements.

Reading Objectives
• Explain the methods that social critics

advocated to improve society.

• Evaluate efforts to help the urban poor.

Section Theme
Individual Action Many middle- and

upper-class individuals worked to soften

social and economic inequality.

✦ 1880 ✦ 1890

1881

Booker T. Washington

founds Tuskegee Institute

1889

Jane Addams founds

Hull House

1893

Stephen Crane’s Maggie: A

Girl of the Streets published

CHAPTER 15 Urban America 481

1896

National Association of

Colored Women founded

Lillian Wald

The Rebirth of Reform
I. Social Criticism

A.
B.
C.

II. Naturalism in Literature

Social Conditions: Past and Present

arguing that society’s problems could be fixed only if

Americans and their government began to take a more

active role in regulating the economy and helping

those in need.

Henry George on Progress and Poverty In 1879

journalist Henry George published Progress and
Poverty. His book quickly became a national best-

seller. “The present century has been marked by a

prodigious increase in wealth-producing power,”

George observed, which should have made poverty

“a thing of the past.” Instead, he argued:

“It becomes no easier for the masses of our

people to make a living. On the contrary it becomes

harder. . . . The gulf between the employed and the

employer is growing wider; social contrasts are

becoming sharper; as liveried carriages appear, so do

barefoot children.”
—from Progress and Poverty

Most economists now argue that George’s analysis

was flawed. Industrialism did make some Americans

very wealthy, but it also improved the standard of

living for most other Americans as well. At the time,

however, in the midst of the poverty, crime, and

harsh working conditions, many Americans did not

believe things were improving.

George offered a simple solution. Land, he argued,

was the basis of wealth, and people could grow

wealthy just by waiting for land prices to rise. George

proposed a “single tax” on this unearned wealth to

replace all other taxes. He believed it would help

make society more equal and also provide the gov-

ernment with enough money to help the poor.

Economists have since rejected George’s economic

theory. His real importance to American history is

that he raised questions about American society and

led the way in challenging the ideas of Social

Darwinism and laissez-faire economics. Many future

reform leaders first became interested in reform

because of George’s book.

Reform Darwinism Four years after Henry

George challenged the ideas of Social Darwinism,

Lester Frank Ward published Dynamic Sociology.
Ward took the ideas of Darwinism and used

them to reach a very different conclusion than

Spencer had. He argued that human beings were

different from other animals in nature because they

Sources: Historical Statistics of the United States: Colonial Times to 1970;

Statistical Abstract of the United States.

0

50

400

350

300

250

200

150

100

Death Rates for Specific Causes
(per 100,000 people)

In
flu

en
za

 an
d

pn
eu

m
on

ia

Gas
tri

tis
 an

d

co
liti

s

M
ali

gn
an

t

tu
m

or

Car
di

ov
as

cu
lar

pr
ob

lem
s

Tu
be

rc
ul

os
is

1900 1997

Source: Historical Statistics of the United States, Colonial Times to 1970;

Statistical Abstract of the United States.

100

80

47.3

76.1

46.6 48.7

79.7

32.5

66.1

33.5

74.273.9

60

40

20

0

African
American
Female

African
American

Male

White
Female

White
Male

Total

In
 Y

ea
rs

1900 1997

Life Expectancy

Sources: Historical Statistics of the United States, Colonial Times to 1970;

Statistical Abstract of the United States.

69%
Graduated

6.4%
Graduated

31%
Did Not

Graduate93.6%
Did Not

Graduate

1900 1997

High School Graduation Rates

1. Analyzing Graphs How many people per 100,000

died of tuberculosis in the year 1900?

2. Understanding Cause and Effect Collectively, what

do these graphs tell you about social conditions as the

twentieth century progressed?

had the ability to think ahead and make plans to

produce the future outcomes they desired.

Ward’s ideas came to be known as Reform

Darwinism. People, he insisted, had succeeded in the

world not because of their ability to compete but

because of their ability to cooperate. Ward believed

that competition was wasteful and time consuming.

Government, he argued, could regulate the economy,

cure poverty, and promote education more efficiently

than could competition in the marketplace. While

some disagreed with Ward’s conclusions, others did

think that government should do more to solve soci-

ety’s problems. Among these were the people who

became reformers in the late 1800s.

Looking Backward By the late 1880s, some critics

of Social Darwinism and laissez-faire economics had

moved to the opposite extreme. In 1888 Edward
Bellamy published Looking Backward, 2000–1887, a

novel about a young Bostonian who falls asleep in

1887 and awakens in the year 2000 to find that the

United States has become a perfect society with no

crime, poverty, or politics. In this fictional society, the

government owns all industry and shares the wealth

equally with all Americans. Bellamy’s ideas were

essentially a form of socialism. His book quickly

became a bestseller, and although few people were

willing to go as far as Bellamy suggested, his ideas,

like those of George and Ward, helped to shape the

thinking of American reformers in the late 1800s.

Describing What were Lester Frank

Ward’s views on government?

Naturalism in Literature
Criticism of industrial society also appeared in

literature in a new style of writing known as

naturalism. Social Darwinists and realists argued

that people could control their lives and make

choices to improve their situation. Naturalists chal-

lenged this idea by suggesting that some people

failed in life simply because they were caught up in

circumstances they could not control. In other words,

leaving society and the economy unregulated did not

always lead to the best result. Sometimes people’s

lives were destroyed through no fault of their own.

Among the most prominent naturalist writers

were Stephen Crane, Frank Norris, Jack London, and

Theodore Dreiser. Stephen Crane’s novel, Maggie, A
Girl of the Streets (1893), told the story of a girl’s

descent into prostitution and death. Frank Norris’s

work, McTeague (1899), described how a dentist and

his wife are driven mad by greed and violence. Jack

London’s tales of the Alaskan wilderness demon-

strated the power of the natural environment over

civilization. Theodore Dreiser’s stories, such as Sister
Carrie (1900), painted a world where people sinned

without punishment and where the pursuit of wealth

and power often destroyed their character.

Describing How did the beliefs of

naturalist writers differ from those of Social Darwinists?

Helping the Urban Poor
While naturalist writers expressed pessimism

about the individual’s life in an industrialized world,

some critics of industrial society were working for

reform. Their reform efforts gave rise to the Social

Gospel movement, the Salvation Army and the

YMCA, women’s clubs, settlement houses, and tem-

perance movements.

The Social Gospel From about 1870 until 1920,

reformers in the Social Gospel movement worked to

better conditions in cities according to the biblical

ideals of charity and justice. An early advocate of the

Social Gospel, Washington Gladden, a minister from

Columbus, Ohio, tried to apply what he called

“Christian law” to social problems. During a coal

strike in 1884, for example, Gladden preached about

Reading Check

Reading Check

CHAPTER 15 Urban America 483

Urban Poverty The impoverished lifestyle of many Americans like this mother

and child in Chicago was a growing concern among social reformers. What

organizations were created to help the urban poor?

History

the “right and necessity of labor organizations,”

despite the fact that his congregation included top

officers of the coal company.

Walter Rauschenbusch, a Baptist minister who

spent nine years serving in a church in one of New

York City’s poorest neighborhoods, later led the

Social Gospel movement. As he put it, “The Church

must either condemn the world and seek to change it,

or tolerate the world and conform to it.” Unlike

Social Darwinists, Rauschenbusch believed that com-

petition was the cause of many social problems, caus-

ing good people to behave badly.

The efforts of leaders like Gladden and

Rauschenbusch inspired many organized churches to

expand their missions. These churches began to take

on community functions designed to improve soci-

ety. Some of their projects included building gyms

and providing social programs and day care. Others

focused exclusively on helping the poor.

The Salvation Army and the YMCA The combina-

tion of religious faith and interest in reform nour-

ished the growth of the Christian Mission, a social

welfare organization first organized in England by a

minister named William Booth. Adopting a military-

style organization, the group became known as the

Salvation Army in 1878. It offered practical aid and

religious counseling to the urban poor.

Like the Salvation Army, the Young Men’s

Christian Association (YMCA) also began in England.

The YMCA tried to help industrial workers and the

urban poor by organizing Bible studies, prayer meet-

ings, citizenship training, and group activities. In the

United States, YMCAs, or “Ys,” quickly spread from

Boston throughout the country. YMCA facilities

included libraries, gymnasiums, swimming pools,

auditoriums, and low-cost hotel rooms available on a

temporary basis to those in need.

Revivalism and Dwight L. Moody One prominent

organizer of the American YMCA was Dwight L.
Moody, who was president of the Chicago YMCA in

the late 1860s. A gifted preacher and organizer,

Moody founded his own church in Chicago, today

known as Moody Memorial Church. By 1867 Moody

had begun to organize revival meetings in other

English Spelling Reform
Had Been Accepted?

1. Why do you think these spelling reforms were never

accepted?

2. Would English be easier for immigrants to learn and

understand if the reforms had been accepted? Why or

why not?

In 1906 the Simplified Spelling Board suggested a list of

300 words that it thought needed to be simplified. For

example, it recommended spelling “axe” without the silent

“e.” The association also asked for more radical changes,

such as replacing the “-ed” at the end of past-tense verbs

with a “t.” Thus, “kissed” and “missed” would be “kisst” and

“misst.” “Thoroughly” would be simplified to “thoroly.”

Although the reforms were not accepted, they received

support from such famous people as Mark Twain and

President Theodore Roosevelt. After Roosevelt suggested

that the Government Printing Office adopt the new

spellings, Mark Twain tried to convince the Associated Press

news agency to follow along:

“If [you] will adopt and use our simplified
forms . . . [W]e shall be rid of . . . pneumonia
and . . . pterodactyl, and all those other insane words
which no man . . . can try to spell. . . . What is the real
function . . . of language? Isn’t it merely to convey
ideas and emotions . . . ? [I]f we can do it with words
of fonetic brevity and compactness, why keep the pres-
ent cumbersome forms?”

American cities. In 1870 Moody met Ira Sankey, a

hymn writer and singer. Together they introduced

the gospel hymn into worship services in the United

States and Great Britain. Moody’s preaching and

Sankey’s hymns drew thousands of people to revival

meetings in the 1870s and 1880s.

Moody strongly supported charities that helped the

poor, but he rejected both the Social Gospel and Social

Darwinism. He believed the way to help the poor was

not by providing them with services but by redeeming

their souls and reforming their character.

The Settlement House Movement In a way, the

settlement house movement was an offshoot of the

Social Gospel movement. It attracted idealistic

reformers who believed it was their Christian duty

to improve living conditions for the poor. During

the late 1800s, reformers such as Jane Addams
established settlement houses in poor neighbor-

hoods. In these establishments, middle-class resi-

dents lived and helped poor residents, mostly

immigrants.

Addams, who opened the famous Hull House in

Chicago in 1889, inspired many more such settlements

across the country, including the Henry Street

Settlement run by Lillian Wald in New York City. The

women who ran settlement houses provided every-

thing from medical care, recreation programs, and

English classes to hot lunches for factory workers.

Their efforts helped shape the social work profession,

in which women came to play a major role.

Summarizing What were the

beliefs of Dwight L. Moody?

Public Education
As the United States became increasingly indus-

trialized and urbanized, it needed more workers

who were trained and educated. The demand for

skilled workers led to a much greater focus on build-

ing schools and colleges in the late 1800s.

The Spread of Schools The number of public

schools increased quickly after the Civil War. In 1870

around 6,500,000 children attended school. By 1900

that number had risen to over 17,300,000.

Public schools were often crucial to the success of

immigrant children. It was there the children usually

became knowledgeable about American culture, a

process known as Americanization. To assimilate

immigrants into American culture, schools taught

immigrant children English, American history, and

the responsibilities of citizenship. They also tried to

instill discipline and a strong work ethic, values con-

sidered important to the nation’s progress.

Reading Check

CHAPTER 15 Urban America 485

i n H i s t o r y

Booker T. Washington
1856–1915

Born enslaved on a plantation in
Virginia, Booker T. Washington spent
his childhood working in the coal
mines of West Virginia. At age 16 he
heard about the Hampton Institute in
Virginia, where African Americans
could learn farming or a trade. With
little money in his pockets, Washington
left home and walked nearly 500 miles
to the school, where he was able to
work as a janitor to pay for his education.

After Washington completed his degree, Hampton hired him as
an instructor in 1879. Two years later, Hampton’s founder, Samuel
Armstrong, asked Washington to organize an agricultural and
industrial school for African Americans in Tuskegee, Alabama. The
Tuskegee Institute’s beginnings were modest. As Washington
recalled, it began with 40 students and a “dilapidated shanty.” By
1915 the school had over 100 buildings, about 2,000 students, and
an endowment of nearly $2 million. Washington himself became
a nationally known spokesperson for the African American
community.

George Washington
Carver
1864–1943

At about 10 years of age, George
Washington Carver left his home in
Missouri and began traveling on his
own. He worked as a servant, hotel
clerk, laundry worker, and farmhand
in order to get a formal education. In
1894 he graduated from the Iowa
State College of Agriculture and
Mechanical Arts. Two years later, he became the director of agri-
cultural research at the Tuskegee Institute, where he began experi-
menting with various crops.

To help Southern sharecroppers overcome their problems of
depleted soil, poverty, and poor nutrition, Carver urged them to
plant peanuts and soybeans. These plants restored the soil’s nitro-
gen while providing extra protein in the farmers’ diets. To make
peanut farming profitable, Carver developed over 300 industrial
uses for peanuts, including flour, inks, dyes, wood stains, soap,
and cosmetics. By 1940 his research had made the peanut the
South’s second most lucrative crop after cotton.

Americanization could also pose a problem for

immigrant children, however, because sometimes

parents worried that it would make the children for-

get their own cultural traditions.

Not everyone had access to school. In the rush to

fund education, cities were way ahead of rural areas.

Many African Americans, also, did not have equal

educational opportunities. To combat this discrimi-

nation, some African Americans started their own

schools. The leader of this movement was Booker T.

Washington, who founded the Tuskegee Institute in

Alabama in 1881.

Education for the Workplace City schools helped

immigrants assimilate, and they also helped future

workers prepare for the jobs they hoped would lift

their families out of poverty. The grammar school

system in city schools divided students into eight

grades and drilled them in timely attendance, neat-

ness, and efficiency—necessary habits for success in

the workplace. At the same time, vocational and

technical education in the high schools provided stu-

dents with skills required in specific trades.

Expanding Higher Education Colleges also multi-

plied in the late 1800s, helped by the Morrill Land Grant

Act. This Civil War–era law gave federal land grants to

states for the purpose of establishing agricultural and

mechanical colleges. By 1900 land-grant colleges were

established across the Midwest. The number of stu-

dents enrolled expanded rapidly in this period. In 1870

around 50,000 students attended college, but by 1890

the number had more than tripled to 157,000.

Traditionally, women’s educational opportunities

lagged behind men’s. Around this time, however,

things began to change. The opening of private

women’s colleges such as Vassar, Wellesley, and

Smith, along with new women’s colleges on the cam-

puses of Harvard and Columbia Universities, served

to increase the number of women attending college.

Public Libraries Like public schools, free libraries

also made education available to city dwellers. One

of the strongest supporters of the public library

movement was industrialist Andrew Carnegie, who

believed access to knowledge was the key to getting

ahead in life. Carnegie donated millions of dollars

toward the construction of libraries all across the

United States. These libraries, as well as the various

educational and social reform movements that arose

in the late 1800s, helped people cope with the harsher

aspects of a newly industrialized society.

Explaining How did the United

States try to Americanize immigrants?

Reading Check

Writing About History

Checking for Understanding

1. Define: naturalism, settlement house,

Americanization.

2. Identify: Henry George, Lester Frank

Ward, Edward Bellamy, Jane Addams.

3. Describe the way naturalist writers por-

trayed the fictional characters in their

novels.

Reviewing Themes

4. Individual Action How did the efforts

of Jane Addams and Mary Brewster

help poor people in urban areas in the

late 1800s?

Critical Thinking

5. Analyzing What role do you think the

government should play in the econ-

omy? Give reasons to support your

opinion.

6. Categorizing Complete a chart like the

one below by listing names and goals of

reform movements that arose in the late

1800s to help the urban poor.

Analyzing Visuals

7. Analyzing Graphs Examine the graphs

on page 482, and then develop a quiz

with questions based on specific infor-

mation found in the graphs. Include at

least one broad question about a pat-

tern you see. Give the quiz to some of

your classmates.

8. Descriptive Writing Take on the role

of an immigrant in the late 1800s. Write

a diary entry in which you describe

your feelings about your children

becoming Americanized while attending

the local public school.

486 CHAPTER 15 Urban America

Reform Movement Goals

Carnegie Library, Shelbyville, Indiana

Critical Thinking

Why Learn This Skill?

When you are reading new material, you may

often encounter ideas and events that you do not

immediately understand. One way to overcome

this difficulty is to make educated guesses about

what happened.

Learning the Skill

When you read things that you do not under-

stand, you probably make guesses about what the

material means. You may or may not have been

able to prove these guesses, but you have taken a

step toward deciphering the information. This step

is called hypothesizing. When you hypothesize,

you form one or more hypotheses, which are

guesses that offer possible answers to a problem or

provide possible explanations for an observation.

When hypothesizing, follow these steps.

• Read the material carefully.

• Ask yourself what the material is actually saying.

To do this, try to put the material in your own

words.

• Determine what you might logically assume

from your guesses. Then form one or more

hypotheses.

• Test each hypothesis to determine whether or not

it is correct. You can usually do this by asking

yourself questions that relate to your hypothesis

and then researching the answers.

• Based on your research, determine which

hypothesis, if any, provides an explanation for

the information that you originally read.

Hypotheses are only preliminary explanations.

They must be accepted, rejected, or modified as

the problem is investigated. Each hypothesis

must be tested against the information gathered.

Hypotheses that are supported by evidence can

be accepted as explanations of the problem.

Practicing the Skill

Using the steps just discussed and what you have

read in the chapter, test the following hypotheses

and determine if they can be supported.

1 Most immigrants who came to the United States

came in search of work.

2 Improved transportation led people to move to

urban areas from rural areas.

3 The general laissez-faire approach taken by the

government toward growing cities was benefi-

cial to businesses and citizens.

Skills Assessment

Complete the Practicing Skills questions on

page 489 and the Chapter 15 Skill Reinforcement

Activity to assess your mastery of this skill.

Hypothesizing

Applying the Skill

Hypothesizing Reread the passage titled “The

Resurgence of Nativism” in Section 1. Using the facts

that you are given in these paragraphs, form at least

two hypotheses that may explain what is being

described. Test each hypothesis, then select the best

one. Which hypothesis did you choose? Why?

Glencoe’s Skillbuilder Interactive Workbook

CD-ROM, Level 2, provides instruction and

practice in key social studies skills.

487

Students collaborating

Reviewing Key Facts

15. Identify: Ellis Island, Angel Island, Louis Sullivan, George

Plunkitt, William M. (“Boss”) Tweed, Gilded Age, Herbert

Spencer, Lester Frank Ward, Jane Addams.

16. How did the Chinese in the United States react to the

Chinese Exclusion Act of 1882?

17. What attempts did nativist groups make to decrease immi-

gration to the United States in the late 1800s?

18. What problems did cities in the United States face in the late

1800s?

19. What did realist authors such as Mark Twain and Henry

James write about?

20. What movements in the late 1800s addressed urban problems?

Critical Thinking

21. Analyzing Themes: Geography and History What factors

led so many people to immigrate to the United States in the

late 1800s?

22. Analyzing What methods did political machines use to build

support in the late 1800s?

23. Evaluating Recall the problems facing city dwellers in the

late 1800s. What do you think is the biggest problem facing

people living in large cities today? How do you think the

problem should be solved?

24. Interpreting Primary Sources Reaction in the United States

to “old” immigration was generally more favorable than

reaction to “new” immigration. Some people, however, still

favored all immigration. The following excerpt from an 1882

editorial in the Commercial and Financial Chronicle

addresses the effects of immigration on the nation.

“In the very act of coming and traveling to reach his

destination, he [the immigrant] adds . . . to the immedi-

ate prosperity and success of certain lines of

business. . . . Not only do the ocean steamers . . . get

very large returns in carrying passengers of this descrip-

tion, but in forwarding them to the places chosen by the

immigrants as their future homes the railroad

companies also derive great benefit and their passenger

traffic is greatly swelled. . . .

1. steerage

2. nativism

3. skyscraper

4. tenement

5. political machine

6. party boss

7. graft

8. philanthropy

9. realism

10. vaudeville

11. ragtime

12. naturalism

13. settlement house

14. Americanization

Reviewing Key Terms
On a sheet of paper, use each of these terms in a sentence.

488 CHAPTER 15 Urban America

Immigration and Internal Migration

Rapid Growth of Cities

Urban Problems of Poverty, Crime, and Disease

Nativism leads to immigration restrictions and violence
against immigrants.

Political machines develop to offer services to city
dwellers in exchange for votes.

. . . These immigrants not only produce

largely, . . . but, having wants which they cannot supply

themselves, create a demand for outside

supplies. . . . Thus it is that the Eastern manufacturer

finds the call upon him for his wares and goods growing

more urgent all the time, thus the consumption of coal

keeps on expanding notwithstanding the check to new

railroad enterprises, and thus there is a more active and

larger interchange of all commodities. . . .”
a. According to the editorial, what kind of effect did immi-

gration have on the nation’s economy?

b. How is the editorial’s view of the effects of immigration

different from that of the nativists?

25. Organizing Complete a graphic organizer similar to the one

below by listing the new technologies that contributed to

urban growth in the late 1800s.

Practicing Skills

26. Hypothesizing Reread the passage titled “The Spread of

Schools” from Section 4. Using the information in this

passage, form a hypothesis that describes the availability of

education to people during this time. Write your hypothesis

down and research the topic. Then state whether or not your

hypothesis was correct.

Writing Activity

27. Descriptive Writing Find out about an individual in the

1800s who experienced a “rags-to-riches” success story. You

might use one of the business leaders or other individuals

discussed in the chapter. Write a brief sketch of the person,

describing how he or she became a success.

Chapter Activity

28. American History Primary Source Document Library

CD-ROM Read the article “The Need for Public Parks” by

Frederick Law Olmsted, under Reshaping the Nation. Then

work with a partner and create a design for a park that you

think would meet the recreational needs of people in your

community.

Geography and History

29. The graph above shows how much immigration contributed

to population growth in the United States between 1860 and

1900. Study the graph and answer the questions below.

a. Interpreting Graphs By about how much did the popu-

lation of the United States increase between 1861 and

1900?

b. Understanding Cause and Effect What is the relation-

ship between immigration and population increase?

New

Technologies

Urban

Growth

CHAPTER 15 Urban America 489

Self-Check Quiz
Visit the American Vision Web site at tav.glencoe.com

and click on Self-Check Quizzes—Chapter 15 to

assess your knowledge of chapter content.

HISTORY

Standardized
Test Practice

Directions: Choose the best answer to the

following question.

Which of the following concepts is not associated with both

Social Darwinism and the Gospel of Wealth?

A Survival of the fittest

B Laissez-faire

C Unregulated competition

D Philanthropy

Test-Taking Tip: Read the question carefully. From the

wording of the question, you can see that Social Darwinism

and the Gospel of Wealth DO have three of these concepts

in common. Find the one that is part of only ONE of these

philosophies.

7

5

6

4

3

2

1

0

Total population
increase

Immigration

Pe
o

p
le

 (
in

 m
ill

io
n

s)

1861–
1865

1866–
1870

1871–
1875

1876–
1880

1881–
1885

1886–
1890

1891–
1895

1896–
1900

Year
Source: Historical Statistics of the United States: Colonial Times to 1970.

Immigration’s Contribution to
Population Growth, 1860–1900

http://tav.glencoe.com

	The American Vision—Alabama Edition, Volume 2
	Alabama Course of Study Standards for U.S. History
	Keys to Succeeding on the AHSGE
	Table of Contents
	Previewing Your Textbook
	Scavenger Hunt
	How Do I Study History?
	Reading Skills Handbook
	Identifying Words and Building Vocabulary
	Reading for a Reason
	Understanding What You Read
	Thinking About Your Reading
	Understanding Text Structure
	Reading for Research

	National Geographic Reference Atlas
	United States Political
	United States Physical
	United States 2000 Congressional Reapportionment
	United States Territorial Growth
	Middle America Physical/Political
	Canada Physical/Political
	Middle East Physical/Political
	World Political

	United States Facts
	National Geographic Geography Handbook
	Introduction
	Globes and Maps
	Using Maps
	The Elements of Geography
	Geographic Dictionary

	Countdown to the Alabama High School Graduation Exam
	Alabama Special Report: Modern Alabama, 1877 to the Present
	Section 1: Industrialization
	Section 2: Early Twentieth-Century Alabama
	Section 3: The Depression and World War II
	Section 4: Changing Alabama
	Section 5: 1980s to the Present
	Alabama Special Report Assessment and Activities

	The Declaration of Independence
	The Constitution Handbook
	The Constitution of the United States
	Unit 5: The Birth of Modern America, 1865–1900
	Chapter 13: Settling the West, 1865–1900
	Section 1: Miners and Ranchers
	Section 2: Farming the Plains
	Section 3: Native Americans
	Chapter 13 Assessment and Activities

	Chapter 14: Industrialization, 1865–1901
	Section 1: The Rise of Industry
	Section 2: The Railroads
	Section 3: Big Business
	Section 4: Unions
	Chapter 14 Assessment and Activities

	Chapter 15: Urban America, 1865–1896
	Section 1: Immigration
	Section 2: Urbanization
	Section 3: The Gilded Age
	Section 4: The Rebirth of Reform
	Chapter 15 Assessment and Activities

	Chapter 16: Politics and Reform, 1877–1896
	Section 1: Stalemate in Washington
	Section 2: Populism
	Section 3: The Rise of Segregation
	Chapter 16 Assessment and Activities

	Unit 6: Imperialism and Progressivism, 1890–1919
	Chapter 17: Becoming a World Power, 1872–1912
	Section 1: The Imperialist Vision
	Section 2: The Spanish-American War
	Section 3: New American Diplomacy
	Chapter 17 Assessment and Activities

	Chapter 18: The Progressive Movement, 1890–1919
	Section 1: The Roots of Progressivism
	Section 2: Roosevelt in Office
	Section 3: The Taft Administration
	Section 4: The Wilson Years
	Chapter 18 Assessment and Activities

	Chapter 19: World War I and Its Aftermath, 1914–1920
	Section 1: The United States Enters World War I
	Section 2: The Home Front
	Section 3: A Bloody Conflict
	Section 4: The War's Impact
	Chapter 19 Assessment and Activities

	Unit 7: Boom and Bust, 1920–1941
	Chapter 20: The Jazz Age, 1921–1929
	Section 1: A Clash of Values
	Section 2: Cultural Innovations
	Section 3: African American Culture
	Chapter 20 Assessment and Activities

	Chapter 21: Normalcy and Good Times, 1921–1929
	Section 1: Presidential Politics
	Section 2: A Growing Economy
	Section 3: The Policies of Prosperity
	Chapter 21 Assessment and Activities

	Chapter 22: The Great Depression Begins, 1929–1932
	Section 1: Causes of the Depression
	Section 2: Life During the Depression
	Section 3: Hoover Responds
	Chapter 22 Assessment and Activities

	Chapter 23: Roosevelt and the New Deal, 1933–1939
	Section 1: Roosevelt Takes Office
	Section 2: The First New Deal
	Section 3: The Second New Deal
	Section 4: The New Deal Coalition
	Chapter 23 Assessment and Activities

	Unit 8: Global Struggles, 1931–1960
	Chapter 24: A World in Flames, 1931–1941
	Section 1: America and the World
	Section 2: World War II Begins
	Section 3: The Holocaust
	Section 4: America Enters the War
	Chapter 24 Assessment and Activities

	Chapter 25: America and World War II, 1941–1945
	Section 1: Mobilizing for War
	Section 2: The Early Battles
	Section 3: Life on the Home Front
	Section 4: Pushing the Axis Back
	Section 5: The War Ends
	Chapter 25 Assessment and Activities

	Chapter 26: The Cold War Begins, 1945–1960
	Section 1: Origins of the Cold War
	Section 2: The Early Cold War Years
	Section 3: The Cold War and American Society
	Section 4: Eisenhower's Policies
	Chapter 26 Assessment and Activities

	Chapter 27: Postwar America, 1945–1960
	Section 1: Truman and Eisenhower
	Section 2: The Affluent Society
	Section 3: Popular Culture of the 1950s
	Section 4: The Other Side of American Life
	Chapter 27 Assessment and Activities

	Unit 9: A Time of Upheaval, 1954–1980
	Chapter 28: The New Frontier and the Great Society, 1961–1968
	Section 1: The New Frontier
	Section 2: JFK and the Cold War
	Section 3: The Great Society
	Chapter 28 Assessment and Activities

	Chapter 29: The Civil Rights Movement, 1954–1968
	Section 1: The Movement Begins
	Section 2: Challenging Segregation
	Section 3: New Issues
	Chapter 29 Assessment and Activities

	Chapter 30: The Vietnam War, 1954–1975
	Section 1: The United States Focuses on Vietnam
	Section 2: Going to War in Vietnam
	Section 3: Vietnam Divides the Nation
	Section 4: The War Winds Down
	Chapter 30 Assessment and Activities

	Chapter 31: The Politics of Protest, 1960–1980
	Section 1: The Student Movement and the Counterculture
	Section 2: The Feminist Movement
	Section 3: New Approaches to Civil Rights
	Section 4: Saving the Earth
	Chapter 31 Assessment and Activities

	Unit 10: A Changing Society, 1968–Present
	Chapter 32: Politics and Economics, 1971–1980
	Section 1: The Nixon Administration
	Section 2: The Watergate Scandal
	Section 3: Ford and Carter
	Section 4: The "Me" Decade: Life in the 1970s
	Chapter 32 Assessment and Activities

	Chapter 33: Resurgence of Conservatism, 1980–1992
	Section 1: The New Conservatism
	Section 2: The Reagan Years
	Section 3: Life in the 1980s
	Section 4: The End of the Cold War
	Chapter 33 Assessment and Activities

	Chapter 34: Into a New Century, 1992–present
	Section 1: The Technological Revolution
	Section 2: The Clinton Years
	Section 3: An Interdependent World
	Section 4: America Enters a New Century
	Section 5: The War on Terrorism
	Chapter 34 Assessment and Activities

	Appendix
	Presidents of the United States
	Primary Sources Library
	Documents of American History
	Supreme Court Case Summaries
	Flag Etiquette
	Glossary
	Spanish Glossary
	Index
	Acknowledgments and Photo Credits

	Feature Contents
	Primary Sources Library
	Documents of American History
	American Literature
	What If…
	Technology & History
	Linking Past & Present
	Different Viewpoints
	National Geographic Geography & History
	National Geographic Moment in History
	World History Connection
	World Geography Connection
	Profiles in History
	Why It Matters
	What Life Was Like…
	You're the Historian
	TIME Notebook
	SkillBuilder
	Social Studies
	Critical Thinking
	Study & Writing
	Technology

	Fact Fiction Folklore
	Causes and Effects
	Primary Source Quotes
	National Geographic Maps
	Charts & Graphs

	Help
	Internet Link
	Previous Document
	Search - Document
	Search - Full *available on OS X and Windows in Reader 6.0.1*
	Page Navigator
	Exit

