Aim: What groups of Americans helped to settle the western United States?
Introduction

· The United States entered a period of great change after the Civil War.

· A great change occurs with manifest destiny. The policy of manifest destiny led many Americans to move west of the Mississippi River after the war.

· Because of this, America’s relations with Native Americans changed, as a result, many Native Americans went to war with the American settlers.

· Blacks, too, also experienced great changes after the Civil War.

· Besides the changes to African Americans, the settlement of the Great Plains, the conflicts with Indians, many new immigrants were arriving in large numbers in the years following the Civil War.
(1) After which event did the United States undergo serious changes?

(2) What policy caused many Americans to move west of the Mississippi River?

(3) Which group of Americans were seriously affected by westward migration?
1. Settlers on the Last Frontier

· In the years following the Civil War, Americans moved onto the last frontier-the Great Plains.

· The last frontier was the area between the frontier line-which ran from Minnesota through Iowa, Missouri, Arkansas and eastern Texas.

· The last frontier also included the Great Plains, Rocky Mountains and the Great Basin.
(4) Which states made up the “last frontier”?

1.1 Miners

· New discoveries of gold and silver brought miners to the last frontier.

· In 1859, a small mining boom occurred in Colorado. Other finds in that area over the next 30 years supplied new sources of mineral wealth.

· A huge deposit of silver called the Comstock Lode drew miners to Nevada in 1859.

· Between 1860 and 1870, there was mining in Montana, New Mexico, Arizona and South Dakota.
· Settlement of the mining frontier most often followed a pattern:


1) Thousands of miners moved into an area and made claims.


2) Mining camps were established and small towns sprouted up.


3) Cities grew—Boise, Idaho, Helena, Montana and Virginia City, Nevada—grew near the mines.

4) Once a deposit was mined out, however, the town was abandoned as the miners looked for new claims. These lifeless towns were called ghost towns.

(5) Which minerals led many Americans to settle the west?


(6) What pattern did settlement in the western United States take?

1.2 Ranchers
· The large sweep of open land attracted ranchers to the last frontier.

· The area had millions of acres of grass that were perfect for raising cattle. These ranches first started by military posts or mining towns and then later, they spread over a wider area.

· The leading cattle center was Texas. By 1865, there were about four million longhorn cattle there.

· In the 1850s, Texas cattle owners had driven small herds to Galveston and New Orleans for shipment by water to New Orleans and the east.

· This method was slow and costly. In the late 1860s, the first railroads appeared in Kansas. Cattle were now being shipped by rail, making the process cheaper and faster.

· Joseph McCoy, an Illinois cattle dealer, wanted to use the railroads to move Texas cattle to the eastern United States.

· McCoy made an agreement with the officials of the Kansas Pacific Railroad. By 1870, nearly 300,000 head of cattle were shipped by the railroads.

· Cattle trails led to the railroads and cow towns such as Wichita, Dodge City and Ellsworth, Kansas, arose near the ends of the trail.

· Bringing the cattle north from Texas to Abeline was called the long drive.

· One trail, the Chisholm Trail, led to the railroads that were built in Kansas. From there, most of the cattle were shipped east for beef. Some cattle were used to build up herds in Kansas, Nebraska, Colorado, Wyoming, Montana and the Dakotas.

· There was conflict on the open range, or unclaimed public grasslands.

· By 1879, cattle raising had become a big business. However, as more people invested their money in cattle, more animals were bred than the land could support leading to overgrazing.

· Trouble arose between large and small cattle owners as well as between cattle and sheep owners. Trouble also broke out between cattle owners and people who wanted to settle the land. Wars broke out soon after.

· To keep out settlers, cattle owners built fences around large areas of land. Settlers cut through these fences to get water and built their own to keep herds from trampling their crops.

· Cattle owners cut fences because they interfered with their herds grazing.

· Open range cattle herding declined. Two severe winters killed thousands of animals and brought the process to an end.

· The owners who survived changed their way of raising cattle. Cattle owners used barbed wire to fence off their land.
(7) What led to a shift in the shipping of cattle?

(8) What caused the end to the open range?

1.3 Homesteaders

· Homesteaders were people who settled on land with plans to farm it, also moved west in search of land.

· In 1862, the United States Congress passed the Homestead Act to encourage settlement in the West.

· The Homestead Act gave settlers 160 acres of land after they had lived on it for five years and improved it.

· Before the Homestead Act, public land was sold in order to raise money for the government. 

· Many people from east of the Mississippi and from Europe rushed to accept the government’s offer. 
· The line of settlement moved west across the Great Plains. 

· In earlier years, the Great Plains were not settled because people believed that the area was unsuitable for farming.

· By 1865, farmers had moved into Kansas and Nebraska. Soon after, the United States Government encouraged people to settle in the lands further west.

· In the early 1880s, the entire states of Nebraska and Kansas were settled. People soon settled in the Dakota territory between 1868-to-1885.

· The populations of Minnesota, Kansas, Nebraska, the Dakotas, Colorado and Montana all increased.

· More land was opened in the years following the Civil War then at any time in our nation’s history. 
· Homesteaders faced many problems including:

· 
a) Little rainfall

· 
b) Few streams

· 
c) No trees

· 
d) Drought

· 
e) Blizzards

· 
f) Insects

· Those who stayed to settle the land learned to adapt.

· Farmers on the Great Plains used new steel plows to work the soil. 

· Farmers planted a new kind of Russian wheat that used very little water.

· Farmers built windmills to pump water to the surface while dry-farming. Dry-farming meant plowing deeply into the soil to bring up underground moisture.

· By 1890, the Homesteaders settled much of the remaining area of the West. In 1890, the head of the United States Census Bureau declared the frontier had closed.
(9) What was the Homestead Act?

(10) Who promoted settlement of the Great Plains?

(11) What did farmers learn to do to survive on the Great Plains?

1.4 The Myth of the Wild West

· The myth of the West as a glamorous place of excitement has grown over time. This is because of novels, plays, movies and television have often presented romantic, rather than realistic, views of Western frontier life. Thus, the difference between fact and fiction has not always been clear.

· Dime novels (cheap, paperback thrillers) did much to start the myth. These novels became popular after the Civil War.

· The heroes of dime novels included William F. “Buffalo Bill” Cody, James Butler, “Wild Bill” Hickok and villians such as Jesse James and William Bonney (Billy the Kid).

· Buffalo Bill Cody started his own Wild West show. The show had Indian dances, pony races and steer roping while featuring the sharpshooting of Annie Oakley.

· Western novels, with authors like Zane Grey, furthered the myth of the Wild West after the decline of dime novels in the 1890s.

· Western movies such as The Great Train Robbery (1903) added luster to the myth.

· During the 20th Century, thousands of Americans have watched actors such as Tom Mix and John Wayne continue to defeat the bad guys.

· In the 1950s, such television series as Bonanza and Gunsmoke replaced novels and movies for most Americans.

(12) What caused romantic views of frontier life?
(13) What hero starred in his own wild west show?
