Name _____________________________ Date ___________________________ Hour __________
[bookmark: _GoBack]America the Story of Us: Episode 7-Cities
1. America is the land of invention of the hot dog, jazz, elevator, skyscraper but its greatest innovation of all is the modern ________________city.
2. In 1885, the people of France donate to America the _________ ___ _____________ for 100th anniversary of the Declaration of Independence (America’s 100th Birthday!).
3. ___________ ___________ the owner of the world biggest newspaper in America, “The New York World, raises money for it re-assembly.
4. It actual name is Liberty: Enlightening the ______________.
5. Over the next 2 decades more than ________ million immigrants pass by on their way to ________ Island.
6. Today more than __________ Americans can trace their roots back to an ancestor who came through Ellis Island.
7. From Ellis Island they spread out across the continent. Irish, Russian and Italians went to the big _________, Germans to the ______ ______ and Scandinavians to the ________ ________.
8. From 1880-1930, nearly _________ new immigrants arrive in in the US.
9. For buildings to be built up “Skyscrapers”, the crucial ingredient of ____________________ is need.
10. In 1872, _________________ ________________ brought a revolutionary steel manufacturing technique “Bessemer Process” to America which allows steel to be made faster and cheaper.
11. He returns to ___________________________and starts to build the largest steel plant in the world. This mill will be over _____ football fields in size.
12. He becomes the 1st person to ________ produce steel. Steel price drops by ________ percent and output rockets to _________ tons by 1920.
13. ________ ________ became the grandest city of the modern era were the super rich live. Where men smoke cigars rolled in ______________ bills and women wear hats studded with_______________. This is the ______________ Age.
14. By 1902, _______ skyscrapers are being constructed in Manhattan (Part of New York City).
15. The workers on the skyscrapers, work________ stories above the street without a harness, safety belt or even a hard hat.
16. ______ out of ________ (40%) roughnecks (workers) die or disabled on the job.
17. In 1902, the _________ __________ building was a new type of skyscraper that is built at the intersection of 3 streets.
18. Inside these skyscrapers, the ____________________ enables people to build much taller buildings and let to the growth of the modern city.
19. By the end of the 19th Century (1800’s) the _______ population increases 87 times over.
20. In Chicago alone in just 10 years, _______steel framed buildings and in 20 years its population more than doubles to ___________ million people.
21. By 1890, ___________ and ____________are major problems in America’s major cities.
22. New York Detective Chief, Thomas F. Byrnes used methods called the “third degree” which is ___________ .
23. He also is the first to use pictures or _________ __________ to identify and catch criminals.
24. In the city slums, multiple families are crammed into one small room and human _______________ pours into the streets.
25. Jacob Riis is a crime reporter and photographer who will expose the _________ of tenements and shows the nation’s _______________ the filth and desperation in urban cities.
26. His work forces New York schools to build ________________ and landlord to install indoor _________________.
27. In New York alone, nearly ___________ die a year from disease caused by ______________.
28. By 1907, every large city in the nation has __________.
29. In 1879, ____________ _____________ will create 1000’s of patents that will define the modern era including the ________ _________ ___________.
30. A piece of carbonized _________________ was the key to this inventions success.
31. In just _______ years, he will build over _____________ power plants generating electricity for cities like New York, Boston, Chicago, Detroit, St. Louis and New Orleans. Over the next five years, he will build _________________ more power plants.
32. By 1900, nearly 4 million _____________ are working in cities.
33. Urban factories are producing Otis electric ________________________, Bell __________________ and Singer ____________ __________________.
34. On March 25, 1911 at the Triangle Shirtwaist Factory, __________ people die and some _______to their death when they are trapped by fire.
35. _____________ force management to take responsibility for its workers life and safety.
