Chapter 4
Transforming the West, 1865-1890
Lecture 2 (p. 92-96)

II. Exploiting the Mountains: The Mining Bonanza
· The West experienced several stages of economic development, but all of them ____________________________, __________________ _________________, and _________________________into the modern national economy.
· The first stage of development centered on _____________, which attracted swarms of eager prospectors into the mountains and deserts in search of _________________.
· They _________________________, stimulated the ______________ ____________________ that brought further development, and contributed to the disorderly heritage of the frontier.
A. Rushes and Mining Camps
		1. The major rushes of the late nineteenth century
· The first important gold rush in the Rocky Mountains came in ___________________. More than __________ prospectors crowded into Denver and the nearby mining camps.
· The discovery of the _____________________________ produced and eastward rush of miners from California. Some _____________ claims were made around Virginia City, Nevada, the main mining camp.
· _________________________ in Idaho and __________ in Montana became major mining centers.
		2. Characteristics of life in mining camps
· Mining camps were often _____________ by both distance and terrain.
· They frequently consisted of only flimsy shanties, __________, crude stores, dance halls and __________.
		3. Gender imbalance in the mining camps
· The population was overwhelmingly ___________. 
· In 1860, about 2,300 men and only __________ women resided in the Nevada mining camps of Virginia City and Gold Hill.
· Women found far ___________ economic opportunities than men. 
· Several opened __________, and few worked as ________________________ and took in washing.
· The largest source of paid employment for women was ___________________.
· The gender imbalance in mining camps also made saloons prevalent among local businesses. An 1879 business census of Leadville, Colorado, reported ____ dry goods stores, ___ banks, ___ churches, but _____ saloons, ____ beer halls and _____ gambling houses
	B. Labor and Capital
		1. Technological advances in mining
· Initially mining was an ____________________ in which miners used simple tools, such as picks or shovels, wash pans and rockers, to work shallow surface deposits.
· More ______________________ were needed to reach precious metal buried in the earth.
		2. Corporate control of mining
· Hydraulic mining required _____________________ to build reservoirs, ditches and troughs to power _________ ___________________________ that would pulverize hillsides and uncover the mineral deposits.
· More expensive was ________________. Time, money and technology were required to sink a shaft into the earth.
· Such complex, expensive, and permanent operations necessarily came under _________________.
· New corporations integrated the mining industry into the _____________________.
· Corporate mining transformed prospectors into ________ _____________ with restricted opportunities. Miners’ status declined as new machinery like power drills reduced the need for _________________ and prompted employers to hire cheaper workers from __________and ______________ Europe.
· To protect their interests, miners ______________. They persuaded governments to adopt ___________________ and to appoint __________________.
	

