Aim: What factors led to urban growth after the Civil War?
Do Now
Read pages 455-458.

Look at the HW Board for tonight’s assignment.
Introduction

· By the end of the 1800s, new and growing industries were bringing the American people new opportunities than ever before.

· Some Americans, however, looked for answers to the problems caused by industrialization.

· In the late 1800s and in the early 1900s, a wave of reform swept through the United States and brought new changes to American society. This period of time became known as the Progressive Era.
1. New Opportunities
· With industrialization came new opportunities.

· The growth of industry led to the growth of American cities.

· Many people came to these cities with the hope of bettering their lives.

· In these cities, Americans found jobs, education and new ways of enjoying themselves.

1) Why did so many Americans move into cities following the Civil War?
1.1 An Urban America
· During the late 1800s, the United States became a more urban nation.

· Between 1860 and 1910, the population of the United States grew from 6,000,000 people to over 40,000,000 people.

· Because of the increase in America’s population, cities grew in size and in number.

· In 1860, 20% of all Americans lived in a city with a population of 2,500 or more. By 1910, that percentage grew to 46%.

· In 1860, 16 cities in the United States had a population of over 50,000 people. In 1910, that number jumped to 109.

· The growth of American cities came from a variety of sources:


a) Many Americans left their farms to seek new jobs in factories built in cities.


b) Ex-slaves from the south began to migrate into the northern urban areas to also seek a job in a factory.


c) Immigrants arrived and settled in the cities of the northeastern and midwestern United States.

2) To what extent did growth take place in the late 1800s?

3) What were the sources of urban growth?
1.2 Growing Interest in Education
· As the American economy grew in size, so did interest in education.

· In the 1870s, some states turned their attention towards public education. These states passed compulsory education laws. These laws required children to attend school for a certain part of the year.

· By 1900, 30 states had passed these laws.

· More people also began to pursue higher education during the late 1800s.

· One reason for the growth of higher education was the Morrill Act of 1862. This act allowed states to establish state colleges (built on public lands) for engineering, teacher training and agriculture.

· The number of colleges grew from 500 in 1870 to nearly 1,000 in 1900.

· During these years, educational opportunities increased for Blacks and women. By 1900, some 100,000 women were attending college and Blacks established 30 colleges in the South. 2,000 students graduated from these colleges before 1900.

4) What are compulsory education laws?

5) What was the purpose of the Morrill Act?
1.3 Growing Leisure Time
· The growing interest in education was matched by a growing amount of leisure time.

· Leisure time was assisted by the new inventions in business which made more leisure time possible. Americans after the Civil War began to spend their leisure time in the following fields:

· Sports
· During the later half of the 19th Century, baseball became America’s favorite sports.


1) 1869-The Cincinnati Redstockings are formed.


2) 1876-The National League is established with eight teams.


3) 1900-The American League is established.


4) 1903-Boston Red Sox v. Pittsburgh Pirates play in the first ever World Series.

· Football also become a popular sport.


1) Football is derived from the English game of rugby.


2) Colleges were the first places where football games were played in the United States.


3) 1869-Princeton v. Rutgers play in the first college football game.


4) First professional teams are formed around 1895. The National Football League is created in the 1920s.

· Basketball is developed in 1891 by Dr. James Naismith in Springfield, Massachusetts.

· Bicycling became popular in the 1880s due to the fact the tires had the same amount of air in each tire. By 1900, 10,000,000 Americans were riding with many of them in clubs.

· Popular Music


- John Phillip Sousa wrote marches such as “The Stars and Stripes Forever” and “The Washington Post March”.


- During the 1890s, the music called ragtime became popular. Scott Joplin wrote “The Maple Leaf Rag”.


- By the early 1900s, people were becoming interested in operettas. The two most popular composers were Victor Herbert-”Babes In Toyland” and Sigmund Romberg’s-”Student Prince”.

· Literature

· The most popular authors and their novels were:


a) Bret Harte: wrote stories of the American West.


b) Louisa May Alcott: wrote Little Women.


c) Samuel Clemens (Mark Twain): wrote stories such as The Adventures of Tom Sawyer, The Adventures of Huckleberry Finn and A Connecticut Yankee in King’s Arthur’s Court.
· Newspapers and magazines were also widely read during the late 1800s. Many cities had a daily newspaper, many magazines were published and circulation increased. (2,800,000 (1870) to 24,200,000 (1900))

· Most popular magazines included Nation, McClure’s, Saturday Evening Post and Ladies Home Journal.
6) What new kinds of sports were invented during the late 1800s?

7) What new types of music developed during the late 1800s?

8) Who were some of the most widely read authors of the late 1800s?

9) What took place in the newspaper industry in the late 1800s?

Review Questions

· For what two groups of people did educational opportunities increase in the late 1800s?

· What were some of the major pieces of music written during the late 1800s?

· What were the names of popular magazines of the late 1800s?

· Why did leisure time increase in the late 1800s?

