

Name: _____

Chapter 16 Video Guide for Connecting With The Past

Big Idea Questions	Guided Notes	Areas of Concern
	<p style="text-align: center;">Societies of the Far West</p> <ul style="list-style-type: none">* Plains Indians:<ul style="list-style-type: none">* Sioux – hunted _____* Relied heavily on _____ – introduced by Europe* Many Indians were still vulnerable to _____* As railroads expanded (1880s – 1890s), Indian life was drastically altered:<ul style="list-style-type: none">* Lost land, buffalo almost became _____* Chinese immigration:<ul style="list-style-type: none">* Settled in _____, worked in gold mines and railroads* Were discriminated against - hard to _____ – language barriers* Lived and worked in _____* Anti-Chinese Sentiment:<ul style="list-style-type: none">* Anti-Coolie clubs:<ul style="list-style-type: none">* Wanted to ban Chinese _____* Workingmen’s Party:<ul style="list-style-type: none">* Party that emerged based on hostility to Chinese* _____<ul style="list-style-type: none">* Banned Chinese immigration, made it harder for those in America to become citizens* Western Settlement:<ul style="list-style-type: none">* Homestead Act (1862):<ul style="list-style-type: none">* _____ acres of low cost land, must live on and improve it for ___ years* Not always the best land, fraud by corporations* _____ – completion of the transcontinental RR* Timberland Culture Act (1873), Desert Land Act (1877)<ul style="list-style-type: none">* Opportunities for additional land if improvements were made* Utah admitted as a state in 1896 – abandoned _____ <p style="text-align: center;">The Changing Western Economy</p> <ul style="list-style-type: none">* West became increasingly connected to east:<ul style="list-style-type: none">* RRs, cattle, mining, etc.* The West was often seen as a place of opportunity for all<ul style="list-style-type: none">* “_____” theory – in tough economic times, one could always move West and start anew* Labor in mines was very arduous and dangerous* _____:<ul style="list-style-type: none">* Large business for some (TR tried in the 1880s)* Could be unstable – winters of 1885-86 and 1886-87	

- * Women's suffrage was higher in the West than East:
 - * _____ was the first state to guarantee women's suffrage

The Romance of the West

- * Rocky Mountain School
 - * Similar to *** _____ ****
 - painted _____
- * Why was the West so appealing?
 - * *The Virginian* - romanticized the cowboy
 - * West was seen as the last frontier
- * *** _____ ***:
 - * The Significance of the Frontier in American History
 - * Frontier ended in _____ (used census data)
 - * Frontier gave America a unique identity, promoted _____

The Dispersal of the Tribes

- * ***Helen Hunt Jackson***
 - * *A Century of Dishonor* – _____
 - _____
 - _____
- * During and after Civil War, conflicts increased between government and Natives
- * Indian Peace Commission:
 - * Recommended to move Plains Indians to reservations in Oklahoma and the _____
- * Bureau of Indian Affairs:
 - * Created to distribute land and supplies; not very successful
- * Buffalo:
 - * Almost became extinct – RR companies, "Buffalo Bill Cody"

Conflicts with Native Americans

- * Sand Creek Massacre:
 - * 133 Natives were killed, 105 were women and children
- * " _____ "
 - * California, 5,000 Natives were massacred between 1850 - 1880
 - * 150,000 Natives in CA prior to Civil War, 30,000 in 1870
- * Battle of Little Bighorn (_____):
 - * George Custard and 264 members of regiment were killed
- * Nez Percé
 - * Chief Joseph urged members to flee, almost made it to Canada
- * *** _____ ***
 - * Ritual that believed _____ would return and whites would leave Natives alone
 - * Government wanted to end the Dance
- * ***Wounded Knee*** 1890

- * Fighting between soldiers and Natives in South Dakota
- * 40 soldiers, _____ Natives were killed (many women and children)
- * *** _____ ***
- * Purpose was to *** _____ *** or "Americanize" Natives
- * Eliminated tribal lands, provided _____ acres of land for individuals
- * Some children sent to boarding school
- * Promoted Christianity

The Rise and Decline of the Western Farmer

- * 1862, Congress authorized and subsidized transcontinental routes
 - * 1869 – met in Utah
- * State governments encouraged RR development also:
 - * Financial aid and land
- * RR companies advertised to attract settlement of lands
- * Joseph Glidden and I.L. Ellwood:
 - * Developed and marketed barbed wire – hurt ranches
- * Farms produce so much, prices drop, bankrupting some farms
- * Farmers' Grievances:
 - * RRs – unfair pricing, warehouse facilities
 - * High interest rates by banks
- * Farmers advocated increasing the money supply