NAME: _____________________________________ PERIOD: ____ DATE: _______

CHAPTER 7 STUDY GUIDE

Essentials you HAVE to know:

· Difference between Americanization and Nativism

· Differences between old and new immigrants

· How political machines got and kept power

Essay question: What were the political, social and economic impacts of immigration on the United States in the late 19th Century?

SECTION 1

1. For what reasons did large numbers of European immigrants come to the U.S.? (push and pull factors)
2. Why do YOU THINK immigrants tended to settle in cities & create ethnic neighborhoods?

3. For what reasons did large numbers of Asian immigrants come to the U.S.? (push and pull factors)
4. How did the experiences of immigrants at Angel Island and Ellis Island differ?

5. Why did nativists oppose immigration?

 a. __

 b. __

6. Why did the government pass the Chinese Exclusion Act?

7. What were the terms of the Gentleman’s Agreement with Japan in 1907 and 1908?

8. What were the main differences between “old” (pre-1890) and “new” (after 1890) immigrants?

SECTION 2
9. Why did people begin moving to cities during the last half of the 1800s?
10. What was the goal of the Americanization Movement?

11. What were the challenges to the success of the Americanization Movement?

12. What led to the need for skyscrapers?

13. How did the crowding of cities impact public transportation?

14. What were the major problems presented by urban growth? (List at least 5)

15. What was the Social Gospel Movement?

16. Chicago’s Hull House was the most famous settlement house in the U.S. What was the purpose of settlement houses?

SECTION 3
17. What is a political machine and what did it offer?

19. Why did political machines target immigrant populations during elections?

20. Why did members of the political machines see themselves as “good” people as opposed to people who take advantage of the less fortunate?

21. What were some of the less-than-honest tactics political machines used to get/stay in power?
22. How was Boss Tweed an example of the evils of political machines?
23. What are civil service jobs?

24. What was the patronage – or spoils – system?

25. What did the Pendleton Civil Service Act do?
26. How did the Pendleton Act impact government-big business relationship?
27. What is a tariff and why would big businesses support tariffs?
