APUSH

Chapter 24:
Industry Comes of Age, 1865-1900
Terms to Know:
Wabash, St. Louis & Pacific Railroad Company v. Illinois

Interstate Commerce Act

vertical integration

horizontal integration

trust

interlocking directorates

Standard Oil Company
Social Darwinists

Sherman Anti-Trust Act
National Labor Union

Knights of Labor

Haymarket Square

American Federation of Labor
closed shop

People to Know:

Cornelius Vanderbilt

Alexander Graham Bell

Thomas Alva Edison

Andrew Carnegie

John D. Rockefeller

Samuel Gompers

Questions:

1. Why did many of the best men decide to not follow a life of politics towards the end of the 19th century? What

 did the nation gain as a result, even though they lost civic talent? (p. 530)
2. How many miles of rails were there in 1865 when Lincoln was shot? By 1900, how many miles of rails existed

 in the United States? (p. 530)
3. Why did the government decide to give money loans and land to rail companies? How many acres of land did

 the United States government give to the rail companies? (p. 530)

4. Why did some critique the governments practice of subsidizing the railroads? What benefits did giving the land

 to railroads have for the government? Why did cities fight with each other for the privilege of playing host to

 the railroads? (p. 531)

5. Why did the United States have to wait to 1862 to start the construction of the transcontinental railroad? What

 arguments helped convince many to start building it? (p. 532)

6. What rail was commissioned to thrust westward from Omaha, Nebraska? What did the builders receive from the

 federal government for each mile of track constructed? When did construction start? Who were the ‘Paddies?”

 (p. 532)

7. What happened when Indians attacked? What were the “hells on wheels?” (p. 532)

8. What company was commissioned to start laying rail in California? What mountain range made it difficult to lay
 rail from California? Who were the laborers who helped construct the Central Pacific rail line? (p. 532-533)
9. When and where did the two rails finally meet together? How many miles of track did the Pacific Union

 construct? How many miles did the Central Pacific construct? (p. 533)

10. Why was the transcontinental railroad important to the United States? (p. 533)

11. Describe the following transcontinental railroads (dates and course too): (p. 533)

a. Northern Pacific Railroad

b. Atchison. Topeka, and Santa Fe

c. Southern Pacific

d. Great Northern

12. What mistakes and difficulties did many railroads face? Why did many go into bankruptcy? (p. 534)

13. Who was the genius of the New York Central and also of the welding together of the western tracks with the

 older eastern tracks? In what form of transportation did he first make his money? How much of a fortune did

 he eventually amass ? (p. 534)

14. What improvements in rail made them better and more standardized? What benefit did the Westinghouse brake

 provide? What were the Pullman Palace Cars? (p. 535)
15. Economically speaking, in what way was the transcontinental railroad beneficial for the domestic market? How

 did the railroad speed up industrialization in the post-War years? (p. 535-536)

16. In what way were the following impacted by the railroad:

a. mining and agriculture

b. Cities

c. Immigration

d. Land in the Midwest and Prairie lands

e. Time

f. Millionaires

17. Who was Jay Gould and what was he known for? What was “stock watering?” What quotes did Cornelius

 Vanderbilt and his son William make that showed contempt for the public and also law? (p. 536-537)

18. How did the railroad kings influence politics? How did these railroad monarchs in many ways hold more

 power than the president? What was the pool? (p. 537)

19. Why were Americans slow to react and combat economic injustice? How did state governments try to limit the

 monopolistic practices of the railroads? What did the Wabash case state and how did it change policy towards
 the railroads? (p. 538)

20. What did the Interstate Commerce Act of 1887 establish? How was the Interstate Commerce Act effective?

 How was the law controversial? (p. 538)

21. Describe how the following helped the United States to become first in manufacturing in the world in 1894:

 (p. 538-539)

a. liquid capital

b. natural resource (coal, timber, oil, and iron ore)

c. immigration

d. American ingenuity

22. Who was Alexander Graham Bell and what did he invent? How did the telephone change America? (p. 539)

23. Who was Thomas Edison and what did he invent? (p. 539)

24. What process did Andrew Carnegie use to make his corporation more efficient? What was his goal in uing

 this process? (p. 539-540)

25. What was horizontal integration and what was its goal? Who was a master of horizontal integration? What

 was a trust? How was Rockefeller able to have an essential monopoly on the petroleum market? (p. 540)

26. Morgan devised the scheme of interlocking directorates, what was that? (p. 540)
27. Why was steel not used prior to 1870? Who first started to use steel on a grand scale? What was the Bessemer

 process and how did it improve steel? Furthermore, how did America’s natural resources and labor supply

 allow for cheaper steel to be produced? (p. 540)

28. Who was the undisputed titan of steel? When did he come to America and what age? By 1900, what

 percentage of the steel did he produce in America? How much did he earn per year? (p. 541)
29. How did J. P. Morgan make a name for himself on Wall Street? What was wrong with his nose? For how

 much money did Morgan offer to buy Carnegie’s steel business? (p. 541)

30. What did Carnegie do with the money he had? How much did he give to philanthropic purposes? (p. 541)

31. What company did Morgan create out of Carnegie Steel? It was America’s first what? (p. 541)

32. What was Drake’s Folly and where and when was it discovered? What was the first product of the oil industry?

 What industry died out due to the importance of kerosene? (p. 541)

33. What made kerosene obsolete? What invention changed the history of oil? Who dominated the oil industry?

 What was his company called? By 1877, what percent of the oil refineries were controlled by Rockefeller?

 What were Rockefeller’s principals in business? (p. 542)
34. What other trusts developed in the late 19th century? From what class did many of the anti-trust crusaders come

 from? (p. 542-543)

35. Who is credited with the “survival of the fittest” philosophy? What was this theory later known as? How did

 this theory apply to the wealthy industrialists? (p. 543)

36. How did “Social Darwinism” contribute to the idea that the poor were lazy? What did Reverend Russell

 Conwell argue in his “Acres of Diamonds” speech? (p. 543)

37. In what ways did the ‘Plutocracy” take a stand against the Constitution? (p. 543-544)
38. What did the Sherman Anti-Trust Act of 1890 forbid? Was the law effective? Why? In what way was it

 effective? (p. 544-545)
39. Were prosecutions against the trusts successful? When did the Sherman Act finally get the necessary teeth to

 combat trusts? What revolutionary principle was written into the law books by the Sherman Act and Interstate

 Act? (p. 545)

40. By 1900, did the South produce less or more manufactured goods than before the Civil war? What did most

 people do for a living in the South? (p. 545)

41. Who was James Buchanan Duke? What filed did he make his money in? what university is named after him?

 (p. 545)

42. What obstacles prevented the South from industrializing? What was the Pittsburg plus pricing system? (p. 546)

43. What product allowed for some industrialization in the South? What attracted industrialists to the South to

 build textile mills? How were these mills a mixed blessing for Southerners? (p. 546)

44. What benefits did industrialization bring to Americans? How did Jeffersonian ideals die with the factories? (p.

 547)
45. How was time changed due to the rapid industrialization? How were women impacted by the new industrial

 age? What jobs became available to them? Who was the “Gibson Girl?” What else changed for women? (p.

 548)

46. What percent of the wealth did the top ten percent own in America in 1900? What did this accentuate? What

 groups began to form? (p. 549)

47. What fears came with the increase of wage earners? What were some changes that reformers tried to gain for

 wage earners?

48. What does the following quote mean: “The flag follows trade, and empire tends to follow the flag.” (p. 549)

49. What difficulties did the laborer and wage earner have during the age of big business? How did their job

 change and also the rapport they had with their employers? (p. 550)

50. How was the labor market more beneficial for the business leaders as opposed to the workers in the late 19th

 century? (p. 550)

51. Why was the fight between labor and management stacked in managements favor?
