Name: ___________________________________________________
APUSH Review: Period 6 (1865 – 1898) In 10 Minutes!

The “Gilded Age” (1870 - 1900)

· Coined by ____________________________
· Things appeared to be good on the surface, but underneath there were social, economic, and political issues
· Government ____________________ fueled westward expansion (RRs)
· Emergence of _________________ - to gain power and resources
· Businesses looked beyond borders for markets
· _____________________________________ - used by wealthy to defend their success
· Growing gap between rich and poor - “conspicuous consumption” for the wealthy

Workforce During The Gilded Age

· Expansion of the workforce -> more farmers moving to _________ for jobs
· Led to lower wages and an increase in __________ labor
· Emergence of _____________ - sought better working conditions and wages
· Knights of Labor - SKILLED and UNSKILLED workers 
· American Federation of Labor (AFL) - only _____________ workers
· “New South” - sought to bring _____________________________ to the South
· However sharecropping and tenant farming still persisted

Conflicts During The Gilded Age

· Battle over natural resources and land
· Corporations v. _____________________________
· Example - Sierra Club
· Farmers sought to limit the effects of mechanized farming and dependence on RRs
· The _______________ - Organization of farmers, sought to regulate railroads and grain warehouses
· Emergence of the Populist Party:
· Wanted increased ________________________________ control of RRs, telegraphs, etc.
· Omaha Platform - election of senators, income tax, regulation of RRs
· Many ideas were later adopted during the _____________ Era
· Income tax, direct election of senators, secret ballot, etc. 

Increase In Urbanization

· “New” Immigration - ____________________________________ Europe
· Settled in __________, boomtown areas of the West
· Heavily discriminated against - APA
· Characteristics of cities:
· Divided ethnically, racially, and economically 
· Provided jobs in __________________ to large numbers of women, immigrants, and African Americans
· Emergence of ___________________________________
· Provided social services in exchange for political support
· Settlement Houses:
· Jane Addams’ ________ House - helped immigrants and women transition to urban life

Impact Of Transcontinental Railroad

· Westward settlement _______-Civil War:
· Many migrated due to: 
· ___________________ opportunities 
· Government policies (Homestead Act, subsidies, etc.)
· As a result, treaties with _______________________ were often violated
· Violence and conflict often occurred between settlers, Natives, and Mexican Americans as a result of expansion 
· Government response to Native resistance?
· ______________ force - Chief Joseph, Custer’s Last Stand, Wounded Knee (1890)
· Placing Natives onto small __________________
· Changing Native identities through ___________________ (Dawes Act)

Gilded Age Politics

· Focused on economic issues - ________________, gold v. silver, laissez-faire policies, etc.
· Government corruption called for many in the public to seek reform:
· Local, state, and national levels 
· __________________________________________
· Interstate Commerce Act
· Increase in nativism and racism
· _____________________________________ - specifically mentioned in the new curriculum
· Upheld the Constitutionality of ________________ Laws
· ______________________________________ Act
· American Protective Association

Intellectual Movements

· Ways the wealthy justified their approaches and wealth
· ________________________________________ - written by Carnegie, urged the wealthy to donate money
· ________________________________________ - Herbert Spencer, applied Darwin’s ideas to humans
· Rich deserved to be rich 
· Social Gospel:
· Protestant Church Movement to improve cities and lives of the poor
· Women and African Americans sought to challenge their “place” economically, politically, and socially
· Booker T. Washington - encouraged __________________ training
· Ida B. Wells - outspoken critic of _____________________ in the South
· Elizabeth Cady Stanton - Advocated women’s __________________

Quick Recap

· Emergence of Monopolies
· Social Darwinism 
· Reasons for migration to cities
· “New South”
· “New” Immigration
· Labor unions - AFL and Knights
· The Grange
· Populist Party
· Westward expansion and its impacts on Natives
· Plessy v. Ferguson 


