The Irish and the Chinese were the immigrants who worked on the transcontinental railroad.

Promontory Point was where the Union Pacific and the Central Pacific Railroads met.

Pikes Peak gold rush – in 1859, resulted in the settlement of Colorado

Comstock Lode – in Nevada, it was one the of the largest and richest mines

Cowboys – tough, hard-working ranch hands

Open Ranges – unfenced public lands that cowboys guided the cattle across

The first meat-packing plants were in Cincinnati, Chicago, Milwaukee, and Minneapolis.

Homestead Act – passed in 1862. It provided 160 acres of land to any settler who would live on the land for five years and improve it by building and farming.

Oklahoma land rushes – large sections of Indian Territory where opened to white settlement

Great Plains – the region between the Mississippi River Valley and the Rocky Mountains, stretching north to south from Canada to southern Texas.

Dry farming – the cultivation of crops with the careful observation of water

“Soddies” – houses built of blocks of earth and sod

Barbed Wire – two twisted strands of wire studded with sharp metal barbs that was developed by Joseph Glidden of Illinois in the 1870’s

The Great Plains was home to the Plains Indians.

Reservations – special tracts of land set aside for the Indians where they could theoretically live in peace

Sioux War – 1876-1877; George Armstrong Custer vs. Sitting Bull and Crazy Horse

George Armstrong Custer – born in Ohio, was an army officer who lead attacks against Indians lost to Sitting Bull - (chief, The Sioux political leader) and Crazy Horse – (other chief, served more as the leader of the Sioux warriors) in the battle of Little Bighorn or Custer’s Last Stand.

Wounded Knee Massacre – a band of Sioux surrendered to U.S. army, but one brave resisted, shot at the soldiers and fighting broke out, in the end 25 soldiers and over 150 Sioux died (most of them were women and children)

A century of Dishonor – publish in 1881 by Helen Hunt Jackson’s portraying the government’s ruthless and sometimes dishonorable dealings with the Indians.

Dawes act - this allowed Indian lands to be parceled out to individual Indian families to use and developed as they liked

Maximilian I - a puppet emperor in Mexico

Commerce raiders - were warships owned and commanded by the confederates but built in British shipyards

Treaty of Washington - the British paid the U.S. 15 million dollars for the damages by the commerce raiders

Matthew Perry - a commodore of a small squadron of warships sent to Japan

Treaty of Kanagawa - the Japanese ruler agreed to make a trade agreement with the U.S.

Pan-Americanism - a movement favoring greater cooperation and unity among the nations of the Western Hemisphere

Open Door Policy - the U.S. wanted to trade freely with China

Boxer Rebellion - the Chinese understandably resented attempts by foreign powers to determine the future of their country

Imperialism - The extension of power by one people or country over another country or region

Purchase of Alaska - purchase from Russia in 1867

Hawaii - The most important pacific addition to the U.S.

Student volunteer Movement (SVM)- this organization began in 1886 at a bible conference in Massachusetts Hosted by D. L. Moody

Student Volunteer Movement – (SVM) began in 1886 at a bible conference in Massachusetts hosted by D.L. Moody, one hundred college students pledged themselves to become missionaries.

Yellow journalism – is a sensationalized news reporting aimed more at attracting readers than at reporting the truth

De Lôme letter – new York Journal published a stolen letter written by the Spanish ambassador in which the ambassador denounced McKinley

Maine – was harbored in Cuba in January 1898 to protect American interest on the island but exploded on February 15 killing 260 Americans, the press published that it was the Spanish that did it

Spanish-American War (1898) – when Spain was told to take it’s troops out of Cuba, Spain refused the result the Spanish-American war.

What two incentives that the federal government give the railroads to build a transcontinental line? for each mile of track laid the railroad company would receive land grants, and the government provided loans to the railroads

Name the two railroad companies that were given charters to build the first transcontinental railroad and the city from which each started. Union pacific, Omaha Nebraska; Central pacific, Sacramento, California

Name at least three metals that were profitably mined in the West. Gold, Silver, Copper, Zinc

Why did ranchers raise longhorn cattle for the cattle drives? Because they could survive the hard terrain.

How did pioneers overcome the lack of trees in the Great Plains in building houses? In building fences? They made Sod Houses, and used barbed wire

What animal was the key to the survival of the Plain Indians? What were at least two uses of this animal? The Buffalo; clothing, blankets, tent, coverings, curtains, drumheads

What was the goal of the American government in its campaigns against the Indians? To force the tribes onto reservations

Who was the most famous cavalry officer of the Sioux War of 1876-1877? Which two chiefs were his main opponents? George Armstrong Custer; Sitting Bull and Crazy Horse

Why did the great Indian victory at the Little Bighorn actually work to the advantage of the U.S. Army? After the Indian victory many Sioux thought the war was over and left sitting Bull’s force

What was the most serious challenge to the Monroe Doctrine during this era? Napoleon III established a “puppet emperor” the Austrian nobleman Maxmilian I, in Mexico in 1864.

Why did the United States claim that Britain was partly responsible for the damage caused by Confederate commerce raiders during the Civil War? The confederate ships had been built in British shipyards

What event almost ended John Hay’s Open Door Policy for China? Boxer Rebellion

What was the largest single American acquisition of territory after the Civil War? Purchase of Alaska

What is the difference between a denominational mission board and a fait mission board? Denomination collect money from its member churches and in turn pay missionaries salaries; Faith missions are usually independent mission boards which have no guaranteed income.

What three factors hastened the United States towards war with Spain? Yellow journalism, the de Lôme letter, the sinking of the U.S.S. Maine

Name the two editors and their papers who were the leading practitioners of yellow journalism. William Randolph Hearst – New York Journal; Joseph Pulizer – New York World

What was the central issue of the presidential election of 1900? Who were the two leading candidates, and where did they stand on this issue? Imperialism; democrats – William Jennings Bryan, against Imperialism;; Republicans – McKinley for Imperialism

