Unit Five Vocabulary and Identifications

Chapter 23:
- Arthur, Chester
- Black Friday
- Blaine, James G
- Chinese Exclusion Act (1882)
- Civil Rights Act of 1875
- Civil Service Commission
- Cleveland, Grover
- Compromise of 1877
- Conkling, Roscoe
- Credit Mobilier
- Crop-Lien System
- Garfield, James
- Gould, Jay
- Graft
- Grand army of the Republic
- Great Railroad Strike of 1877
- Greely, Horace
- Greenback Labor Party
- Gilded Age
- Half-Breed
- Harrison, Benjamin
- Hayes, Rutherford B.
- Homestead Strike
- Jim Crow Laws
- Laissez-Faire
- Liberal Republican Party
- McKinley Tariff Act 1890
- Morgan, J.P.
- Mugwumps
- Nast, Thomas
- Panic of 1873
- Patronage
- Pendleton Civil Service Act
- Plessy v. Ferguson
- Populist
- Reed, Thomas B
- Resumption Act of 1875
- Sharecropping/Tenant farming
- Sherman Silver Purchase Act
- Stalwart
- Tilden, Samuel
- Waving the Bloody Shirt
-Whiskey Ring
-Wilson-Gorman Tariff

Chapter 24
- Altgeld, John P
- American Federation of Labor
- Bell, Alexander Graham
- Bessemer Process
- Carnegie, Andrew
- Central Pacific Railroad
- Duke, James Buchanan
- Edison, Thomas Alva
- Gompers, Samuel
- Gospel of Wealth
- Haymarket Riot
- Horizontal Integration
- Interstate Commerce Act 1887
- Interstate Commerce Commission
- Knights of Labor
- Lockout
- Meat Packing Leaders
- Morgan, J. Pierpont
- Mother Jones
- National Labor Union
- Pool Corporations
- Powderly, Terence V.
- Railroad Standard Time
- Railway Refinements
- Rockefeller, John D
- Scabs
- Sherman Anti-Trust Act 1890
- Social Darwinism
- Standard Oil Company
- Steel Rail and Standard Gauge
- Transcontinental Railroad
- Trusts
- Union Pacific Railroad
- United Steel Corporation
- Vanderbilt, Cornelius
- Vertical Integration
- Wabash v. Illinois
- Yellow Dog Contract

Chapter 25
- Addams, Jane
- Alger, Horatio
- American Protective Organization
- American Red Cross
- Cardinal Gibbons
- Carver, George Washington
- Catt, Carrie Chapman
- Chautauqua Movement
- “Christian Socialists”
- “Comstock Law”
- Darwin, Charles
- Drieser, Theodore
- Du Bois, W.E.B.
- Ethnic Cities (Little Italy, etc)
- Fundamentalists vs. Modernists
- Hearst, William Randolph
- Hull House
- Lister, Joseph
- Moody, Dwight
- NAACP
- Nation, Carrie
- National American Women’s Suffrage Association
- National Prohibition Party
- New Immigrant Groups
- “On The Origin of Species”
- Pasteur, Louis
- Political Machines and Care For New Immigrants
- Popular Sports
- P.T. Barnum
- Pulitzer, Joseph
- Push and pull factors for new immigrant groups
- Salvation Army
- Settlement Houses
- Sullivan, Louis
- Tenements (Dumbbell)
- The Hatch Act 1887
- Tuskegee Institute
- Twain, Mark
- Urbanization
- Vaudeville
- Washington, Booker T
- Women’s Christian Temperance Union
- YMCA and YWCA
- Whitman, Walt

Chapter 26
- 100th meridian
- “A Century of Dishonor”
- Apache
- Barbed Wire
- Battle of Little Bighorn
- Battle of Wounded Knee
- “Beef Barons”
- Bryan, William Jennings
- Buffalo Bill Cody
- Buffalo Soldiers
- Carslile Indian School
- Cattle Kingdom
- Chief Joseph
- Comstock Lode
- Coxey’s Army
- Cross of Gold Speech
- Custer, George A
- Dawes Severalty Act
- Debs, Eugene A
- Dry Farming
- Failures of Native Treaties
- Free Coinage of Silver
- Geronimo
- Ghost Dance
- Gold Bugs/Silverites
- Granger Laws
- Great Sioux Reservation
- Greenback Labor Party
- Homestead Act 1862
- Indian Wars
- Jackson, Helen Hunt
- Long Drive
- Manipulation of Natives using Buffalo
- McKinley, William
- Mechanization of Farming
- National Grange of the Patrons of Husbandry (Grange)
- Nez Perce
- Pullman Strike
- Silver Senators
- Sitting Bull
- Sodbusters
- Sooners
- The People’s Party (Populists)
- Treaty of Fort Atkinson
- Treaty of Fort Laramie- 1851
- Treaty of Fort Laramie- 1868
Turner, Frederick Turner

Chapter 27
- American Influence in Hawaii
- Anti-Imperialist League
- British in Venezuela
- Dewey’s invasion of Philippines
- du Lome Letter
- Foraker Act
- General “Butcher” Weyler
- Guantanamo Bay
- Mahan, Alfred Thayer
- Queen Liliuokalani
- “Remember the Maine”
- Roosevelt, Theodore
- Rough Riders
- Teller Amendment
- Treaty of Paris 1898
- Yellow Press/Yellow Journalism

Chapter 28
- Aguinaldo, Emilio
- American/Columbian treaty over canal zone
- Boxer Rebellion
- Gentleman’s Agreement
- Hay-Bunau- Varilla Treaty
“Open Door” policy
- Panamanian Revolution
- Philippine Commission
- Roosevelt Corollary to the Monroe Doctrine
- Roosevelt, Theodore
- “Speak Softly….”
- The Great White Fleet

[bookmark: _GoBack]
