

Unit I: Changes on the Western Frontier or “*The West*”

INDIAN LAND FOR SALE

GET A HOME
OF
YOUR OWN
*
EASY PAYMENTS

PERFECT TITLE
*
POSSESSION
WITHIN
THIRTY DAYS

FINE LANDS IN THE WEST

IRRIGATED
IRRIGABLE

GRAZING

AGRICULTURAL
DRY FARMING

IN 1910 THE DEPARTMENT OF THE INTERIOR SOLD UNDER SEALED BIDS ALLOTTED INDIAN LAND AS FOLLOWS:

Location	Acres	Average Price per Acre	Location	Acres	Average Price per Acre

001_002_5.17

Advertisement. Library of Congress.

Objective for the West

Chapter 5

- The goal here is to analyze the settlement of the Great Plains during the late 1800's and to examine Native American policies, private property rights, and the populist movement

Connector

- What is your image of the “*old west*?” Have movies influenced your views? How?

Myth Versus Reality

- Myth Def. = Something that may be true, or may not be...
- **Myth** of the West is that it is vast desert full of savage tribes of Indians!
- **Reality** is that the Native Americans have a distinct and highly developed way of life or culture

*Photograph of lithograph by Gaylord Watson, 1881,
depicting a romantic land known as the "Great West"*

The Argument

- **White settlers**: Believed that owning land, making a mining claim, or starting a business would give them stake to land.
- Also, that Native Americans forfeited their rights to land because they didn't **settle or improve it.**
- **Native Americans**: Believed that land could not be owned.

Clint Eastwood as “Blondie” in *The Good, The Bad, and the Ugly*

The Cowboy

- **Who/When?** About 55,000 cowboys worked the plains between 1866 and 1885
- **Work** – 10-14 hrs a day, age 15-40
- **What did they do?** Organize herd, brand them, watch them graze, and go on the Long Drive.
- **Long Drive** – Three month transport of hundreds of cattle. Don't want a stampede, to cross a river, and lightning was a danger.

The Cowboy

Discussion Question

- According to the speaker, what is myth vs. reality when it comes to cowboys in the old west?

Central Historical Question:

**Who was responsible for the
Battle of Little Bighorn?**

Introduction

- Following the Civil War, the US engaged in a number of conflicts with Native American tribes living west of the Mississippi referred to as the “Indian Wars.”
- The issue at hand was **LAND**. The US Gov. made several treaties with tribes to define Indian lands. However, as many Americans moved through, and settle land, or Native American territory, these treaties were ignored or broken by the US Gov.
- NA fought the US for decades. They were often overwhelmed by superior numbers and weapons. One of the most famous NA victories occurred at the Battle of Little Bighorn in Montana
- June, 25, 1876, a Civil War veteran George Custer attacked over 2000 Sioux and Cheyenne warriors with a few hundred men; Custer and his men were overwhelmed and everyone of them were killed.

What are we doing?

- Today we are going to look at three different documents related to the Battle of the Little Bighorn:
 1. A textbook version of the battle
 2. A letter to the President from the Secretary of War a month after the battle;
 3. The recollections of a Native American woman about the battle from 1922.
- So, we will analyze these three sources and draw evidence from them in order to answer our question:
Who was responsible for the battle?

Who and When

- Between 1865-1890, 430 million acres settled
- Ten new states added, completing lower 48.
- Three industries rise and fall
 1. Mining
 2. Farming
 3. Cattle.

NA Relationship with the Buffalo – 6 Points

Importance of the Buffalo

The buffalo provided the Plains Indians with more than just a high-protein food source.

1800 65,000,000

1870 1,000

2000 260,000

THE SKULL of the buffalo was considered sacred and was used in many Native American rituals.

THE HORNS were carved into bowls and spoons.

THE BONES of the buffalo were made into hide scrapers, tool handles, sled runners, and hoe blades. The hoofs were ground up and used as glue.

THE HIDE was by far the most precious part of the buffalo. Native American clothing, teepees, and even arrow shields were made from buffalo hide.

1. **Food** (protein),
2. **Skull** (used for rituals),
3. **Horns**-carved into bowls, spoons,
4. **Bones**- tool handles, hoofs- glue
5. **Hide** – clothing, teepees,
6. **Destruction of buffalo** by fur traders and tourists destroys way of life.

Native Americans and Whites Clash

- Where?
 1. Great Plains
- Why?
 3. Mixing together of different people and different cultures

The Dawes Act

- **Defined:** Law enacted in 1887 intended to “Americanize” the Native Americans by distributing reservation land to individual owners.
 - 160 acres to each head of the household
 - 80 acres to unmarried adults
 - Remainder of land sold to settlers
- Video discussion question.
 - In your opinion, what was the real intent of the government when they created the Dawes Act

Reality of Dawes

- By 1932, whites had taken about 2/3rds of the territory that had been set aside for Native Americans.

Assimilation

- **Defined:** A plan in which Native Americans would give up their beliefs and way of life and become part of white culture.

*Boarding house for "assimilating" young
Native American girls*

Native Americans

- **1600's**- 10,000,000 million pop.
- **1865**- 300,000 remained
- What happened?
 - Cleared out by white settlers in east, Midwest to Great Plains
 - White diseases, death through battles

George
Armstrong
Custer poses
with his Indian
scouts during
the Black Hills
expedition of
1874. The man
pointing to the
map was
named
"Bloody
Knife," a
member of the
Cree tribe

Borrowed Vocabulary

- Longhorn (food, transport)
- Cowboy derived from the word **Vaquero**
 - Mexican cowboy who first wore **spurs**
 - He ate **charqui**, or beef jerkey
 - **Rancho** became ranch
 - Corral and rodeo borrowed from Spanish

The Vaquero

Growing Demand for Beef

1. Rapidly growing cities/created **COWTOWNS**
2. Railroads enabled Texas ranchers to ship cattle to Chicago and markets throughout the East which killed the **long drive (3 mo) – 1 cowboy per 250**

4 Reasons for the End of the Open Range

1. Overgrazing
2. Bad Weather
3. Invention of Barbed Wire
4. Railroads

Section 1 Review

1. Identify 3 differences between the culture of Native Americans and the culture of white settlers on the Great Plains.
2. Why did the cattle industry become a big business in the late 1800's?

Answers

1. N.A. – hunters and gatherers, communal property, migratory. Settlers – farmers, personal property, stationary.
2. With the growth of cities, the market for beef increased. The development of railways provided a link between the cattle frontier and the cities.

Section II:

Settling on the Great Plains

- How did railroads help open the west?
- Railroads made transportation quick and reliable for settlers going west.
- They also recruited settlers to work for them.
- **ABUSE OF WORKERS. Why?**
 - Long hours, no overtime, very low pay
 - 90% Chinese

What Opens the West?

1. Federal land policy
2. The Transcontinental Railroad
 - Fed policy – (1862) – **The Homestead Act**
 - 160 acres of land free to any citizen who was the head of household.
 - Who took advantage besides white Americans? Several thousands settlers were **exodusters** – African-Americans who moved from post-reconstruction south to Kansas
 - Some African Americans walked the whole way.

Discussion Questions

1. Where was the Transcontinental Railroad completed?
2. What two rail lines merged?
3. How did the railroads open the west?

Settlers Encounter Hardships

1. Droughts
2. Fires
3. Blizzards
4. Raids by Outlaws and Native Americans

Living Conditions: Dugouts and Soddies

Dugouts

- Home in side of ravine with stove pipe
- Easy to build
- Luxury because trees were scarce

Soddies

- Sod home in Great Plains
 - **Pros and Cons**
 - Easy to build/warm in winter, cool in the summer. How?
 - Cheap
 - Haven for Bugs
- Can Leak

Farmers Education

- **Morill Act (1862)** – Meant to build Agricultural Colleges for states by the federal government to support the farmer
- This all helped to turn the dry eastern plains into the “bread-basket” of the nation.
 - Researched grains for arid soil, and to help retain moisture.
- **Bonanza farms** were created in part because farmers needed to sell more crops because of expensive machinery. One farm was 24 square miles in North Dakota.

Section III: Farmers Unite to Address Common Problems

1. Bad Economy
2. Prices for crops were falling
 - Would take a second loan on their farms to buy more land and produce more crops
3. Railroads took advantage of farmers by charging excessive prices for shipping and storage.

The Plight of the Farmers

READ

Farmers were particularly hard hit in the decades leading to the financial panic of 1893. They regarded big business interests as insurmountable enemies who were bring them to their knees and leaving them with debts at every turn. The cartoon on the next page is a warning of the dangers confronting not only the farms but the entire nation

Analyzing Political Cartoons

1. How does this cartoon depict the plight of the farmers?
 2. Who does the cartoonist suggest is responsible for the farmers plight?
-

Answers

1. They're at the mercy of the railroads, and their warnings are being ignored by businessmen and industrialists
2. The railroad and business communities.

Analyzing Causes

- What are some of the causes of farmers' economic problems?

1. Deflation

- Greenbacks from C.W. were taken out of circulation. Therefore, value of money goes up. **Prices, fall and farmers sell for less.** *Also, original loans were at higher prices*

2. High Railroad rates for shipping crops

3. Cycle of mortgage and debt

Famers Alliances

- Farmers realized the need to organize for change
- In 1867, **Oliver Hudson Kelley** started the Patrons of Husbandry, known as the **Grange**.
- **Purpose:** Provide a social outlet and forum for farmers.
 - They discussed fighting railroads, organizing, and sponsoring legislation to regulate railroads.

Populist Movement/Party

- Movement of the people in 1892 in Omaha, Nebraska
- **Purpose/Platform:** Provide farmers and workers a voice in government

Farmers/Populists Organize the following:

1. Loan Program for farmers – Farm Equipment
2. Income Tax for Americans to spread wealth
3. 8 hour workday
4. Restrictions on Immigration
5. Will become the Democratic Party
 - Government has to reform social injustices

McKinley V. Bryan

- By the time of the 1896 election, the economy was in depression. The issue was over metals
- **William McKinley** won the Republican nomination – advocate for Gold Standard to back up paper money.
- Democrat **William Jennings Bryan** gave a speech known as the "Cross of Gold" advocating for Bimetallism (gold & silver could be exchanged for paper money) – more \$ in circulation
 - Importance was it would help the economy by lifting people back up, help the farmer, etc.
- **KEY QUESTION:** Why have gold or silver or both back up paper money?

Election of 1896

William Jennings Bryan (D)

William McKinley (R)

Issues of 1896

- **Republicans** = Business owners and bankers of the industrialized Northeast
- **Democrats** – Farmers and laborers of the South and West
- Issue was metal would be the basis of the nation's monetary system.

Gold Bugs and Silverites		
	Gold Bugs	Silverites
Who They Were	Bankers - R	Famers/Lab D
What They Want	Gold Standard Less Money in Circulation (\$ More value)	Bimetallism More money in Circulation
Why	Loans would be repaid in stable money	Products would be sold at higher prices
Effects	Deflation	Inflation

Who Won?

- McKinley won the election 7 million votes to 6.5 million votes.
- Populism died, hopes for the farmer ended.
- But, it proved to the American public that a man with meager funds could challenge the establishment.