Other Key Concepts/Events To Know
1) DEVELOPMENT OF LABOR UNIONS

· People worked for themselves (self-sufficient farmers)

· Trading and buying and selling with close neighbors (mode of transportation = horses)

· Then came the MARKET REVOLUTION - Rural, water-powered mills, were replaced by urban, steam-driven factories, filled to the roof with chugging, hissing, clunking machines.
· HELP NEEDED! – First wave of immigration and migration from farms to cities: With more people willing to do the work, employers felt that they could cut wages, and put more money into their own pockets.

[image: image1.jpg]

· WORKERS UNITE! The combination of unsafe and unhealthy conditions, extremely long work days, and the growing number of people (especially children) injured or killed working at mills, led to the organization of concerned groups of labor unions in the United States.
· Some important labor unions:
· Knights of Labor – although the union discouraged strikes, in 1886, a series of violent strikes by railroad workers stained the union's reputation including the Haymarket Riot.
· American Federation of Labor (AFL) – under the leadership of Samuel Grompers
· American Railroad Union (ARU) founded by Eugene Debs. The Pullman Strike was a nationwide railroad strike in the United States on May 11, 1894. It pitted the American Railway Union (ARU) against the Pullman Company. After embracing socialism, Debs became the party’s standard-bearer in five presidential elections. Late in life, Debs was sentenced to 10 years in prison for his opposition to the United States’ involvement in World War II.

· Government's Treatment of Labor Unions
· Government leaders feared labor unions would disrupt business, and adversely affect the economy of the United States. In 1895, the Supreme Court used the Sherman Anti-trust Act against unions, ruling that strikes were illegal because they interfered with interstate commerce (trading between the states).
· Following the Triangle Shirtwaist Factory fire of 1911, where 146 workers were killed, the government began to change its opinion. Congress passed laws helpful to unions.

· In 1913, Congress created the Department of Labor to help enforce labor laws, and study labor statistics. The next year, Congress passed the Clayton Antitrust Act, which exempted unions from antitrust laws and federal injunctions, or court orders, prohibiting strikes.
· Congress did not order an eight-hour day until 1933. Even then, the National Industrial Recovery Act was an emergency act taken by President Franklin Roosevelt to help counter the economic ruin caused by the Great Depression. The Act defined maximum hours, minimum wages, and the right to collective bargaining. Struck down by the Supreme Court in May 1935, the Recovery Act was soon replaced by the Wagner Act, which assured workers the right to unionize.

2) CORRUPTION DURING THE GILDED AGE

[image: image2.jpg]

· Corruption in cities = as cities grew, they needed to expand services such as sewers, garbage collection, and roads. Often, politicians accepted money to award these jobs to friends (CORRUPTION!!).
· In many cities, powerful politicians called bosses like William Tweed (known as Boss Tweed), controlled work done locally and demanded payoffs from businesses.
· Journalists (muckrakers) exposed Tweed’s crimes. Cartoonist Thomas Nast pictured Tweed as a greedy giant and as a vulture feeding on the city.

3) LOBBYING
The main purpose of lobbying is to

1. influence legislation on behalf of special interest groups

2. strengthen the power of political parties

3. increase the speed and efficiency of the law-making process

4. reduce the number of candidates in political elections

Correct Answer Number: 1

Explanation: Companies, unions, organizations and groups of like-minded citizens use the lobby system to express their views to elected officials. The concept of lobbying is to gain access to elected officials and present them with suggestions, proposed legislative actions or public policies that are agreeable to the lobbying group.
4) Populist Party – PROGRESSIVE ERA (after the Gilded Age)
· Farmers decided to more formally organize their political views and in doing so founded the Populist Party. This third political party was largely unsuccessful, but introduced ideas that were later adopted by the Republican and Democratic parties during the Progressive Era.

	Planks in the Populist Party Platform

	Direct Election of U.S. Senators
	Party bosses controlled state legislatures that elected representatives to the U.S. Senate. To limit this control, the Populists proposed allowing citizens to directly elect U.S. Senators.

	Secret Ballot
	Privacy at the ballot box would ensure that citizens could cast votes without party bosses knowing how they voted.

	Initiative
	Would allow voters to petition state legislatures in order to consider a bill desired by citizens.

	Referendum
	Would Allow voters to decide if a bill or proposed amendment should be passed.

	Recall
	Would allow voters to petition to have an elected representative removed from office.

	Direct
Primary
	Designed to ensure that voters select candidates to run for office, rather than party bosses.

4) Gentlemen’s Agreement (1907)
· In the wake of the Chinese Exclusion Act (the barring of Chinese immigration), the Japanese and American governments reached an agreement barring further Japanese immigration into the US. While not a formal law, the agreement did curb Japanese immigration into the US, as much a desire of the Japanese government as the US government.

5) Cesar Chavez created the United Farm Workers Organization Committee (UFWOC) in 1966 primarily to improve working conditions for migrant workers. Like Martin Luther King Jr., Chavez favored nonviolent protest. When growers refused to recognize the UFW, he organized a national boycott of California grapes.
6) The Feminine Mystique by Betty Friedan was an influential book in the 1960s because it energized a new women’s movement. She helped found the National Organization for Women (NOW). Now lobbied Congress for laws that would give women greater equality.
7) The “Which development led to the other three” question – example below:

Which development led to the other three

A) growth of tenements and slums

B) shift from a rural to an urban lifestyle

C) rapid industrial growth

D) widespread use of child labor

