Chapter 3

Industry, Immigrants, and Cities, 1870-1900

Lecture/Reading Notes 1 (p. 52-66)

I. New Industry (1870-1900)

· The United States transformed itself from an agricultural nation – a nation of farmers, merchants, and artisans – into the world’s foremost industrial power, producing ___

· Although the size of the industrial work force _______________________, the number of firms _________________________________.

A. Inventing Technology: The Electric Age

· In the late nineteenth century, the United States changed from a ___.
· Scientists had been experimenting with electricity for a half century before __________________________________.

· Edison’s research laboratory at Menlo Park, New Jersey, also established a model for _______________________________________ that would rapidly increase the pace of technological innovation.

B. The Corporation and Its Impact

· A corporation is __
__.

· A key feature of a corporation is the separation of _________________ __________________.

· Large corporations needed huge supplies of ____________, stimulating the growth of banks.

· __ and since the factories were located in the cities, they stimulated urban growth.

1. Vertical integration

· Vertical integration involved _____________________________

___, from extraction and transport of raw materials to the manufacture of products to finished-product distribution and sales.

· A good example of vertical integration occurred in the __.

2. Horizontal integration

· Horizontal integration involved ___________________________

___.

· John D. Rockefeller’s ___________________________ pioneered horizontal integration in the 1880s.

C. The Changing Nature of Work

· The corporations provided abundant jobs, but they firmly ______________________________.

1. The demand for low-skilled labor

· The ______________________________ in the 1890s in response to new technologies, new workers, and workplace reorganization.

· The birth of whole new industries – ________________________ __– created a huge demand for workers.

2. The conditions of labor

· Large corporations did not put _________ into improved working conditions.

· In 1881, on-the-job accidents maimed or killed _______________ railroad workers.

· Factory workers typically worked _________________________ ___________________________________in the 1880s.

· ____________________________________ squeezed workers into small, cramped, poorly ventilated sweatshops.

D. Child labor

· Child labor was common in the _______________ and other industries.

· In the coal mines of Pennsylvania, breaker boys, __________________

______________________________________.

· By 1900, ______________________ and a few other states had passed legislation regulating child labor, but enforcement of these laws was lax.

E. Working Women

· Between ____________________, the number of women and children in the work force more than doubled.

· Middle-class reformers worried about the impact on _______________

___.

· Employers paid them _________ than they paid men.

· Some working-class women turned to _______________.

· Over time, more work options opened to women, but _______________

__.

· By the turn of the century, women were gaining increased access to __________________________.

· Women college graduates mostly found employment in such “nurturing” professions as ___.

F. Responses to Poverty and Wealth

· While industrial magnates flaunted their fabulous wealth, working men and women __.

· ___________________________ was the most visible badge of poverty.

· The _______________ movement, which originated in England, sought to moderate the effects of poverty through neighborhood reconstruction.

1. Gospel of Wealth

· A theory popular among the industrialists, intellectuals, and some politicians stated that any ________________________________ was of doubtful benefit.

· __ led to wealth.

· Poverty resulted from ___________________________________.

2. Social Darwinism

· A flawed attempt to apply _____________________’s theory of biological evolution to human society, emerged as a more common justification than the Gospel of Wealth for the growing gap between the rich and the poor.

· The human race evolves only through competition. The _______ survive, the _________ perish, and humanity moves forward.

G. Workers Organize

· The growing power of _________________________ and the declining power of _____________ generated social tensions.

1. The Great Uprising

· Railroad strike of 1877. ______________________ Railroad workers struck in July to protest another series of pay cuts.

· President Rutherford B. Hayes dispatched _______________ to protect the lines.

· Violence erupted in Pittsburgh when state militia opened fire on strikers and their families, killing ________________.

· As news of the violence spread, so did the strike, as far as ______________, Texas and __________________.

2. Labor Organizations

a. Knights of Labor

· A union of craft workers found in Philadelphia in ________ under the leadership of __________________________.

· In 1886, the Knights led a movement for an ________-hour workday.

· Local chapters staged more than _________ strikes involving more than ___________ workers.

· In May 1886, _________________________________ during a skirmish with strikers in Chicago.

· A bomb exploded at a meeting to protest the slayings in the city’s ________________________, killing seven policemen and four strikers and wounding one hundred.

· The Haymarket Square incident and a series of disastrous walkouts that followed ___________ the Knights of Labor.

b. The American Federation of Labor

· Formed in 1886, led by British immigrant _____________, became the major organizing body for skilled workers.

· Emphasized ___________________________, negotiations between management and union representatives to secure workplace concessions.

· The AFL proved __________________ than the Knights of Labor at meeting the needs of skilled workers but left out the growing numbers of ____________________________

___.

3. Labor Setbacks

a. The Homestead Strike

· ________________________ dealt the steelworkers’ union a major setback in 1892.

· Carnegie’s manager, ____________________, announced that he would negotiate only with workers individually at homestead and not renew the union’s collective bargaining agreement.

· Frick ___ and hired three hundred armed guards to protect the nonunion “scab” workers he planned to hire in their place.

· After ________ months the union was defeated.

b. The Pullman Strike

· In 1894, workers suffered another setback in the strike against George Pullman’s __________________________.

· American Railway Union (ARU) led by _______________ called for a strike of any trains with Pullman cars.

· President Cleveland ordered federal troops to enforce a court injunction, __________________, and the strike and the union were broken.

