AP US History Review - Ch. 19 Outline


The New American City: 
The Growing Cities
· From 1870 to 1900, American cities on the East Coast and in the South grew spectacularly.
· By 1900, 40% of all Americans lived in cities (New York’s 3.4 million inhabitants almost equaled the nation’s entire 1850 urban population).
· This drastic urban growth was fueled by migration from the countryside and the arrival of nearly 11 million foreign immigrants between 1870 and 1900.
· Growing cities created new jobs and markets that in turn dramatically stimulated national economic expansion.
· The city symbolized opportunity for all comers.
· While rural America had been a place of face-to-face personal relations where people shared the same likes and dislikes, the city was a seething caldron where a medley of immigrant groups contended with one another and with native-born Americans for jobs, power, and influence.

· Rapid urban growth strained city services, generated terrible housing and sanitation problems, and accentuated class differences.

· When native-born reformers set about cleaning up the city, they sought not only to improve the physical environment but also to destroy the distinctive customs that made immigrant culture different from their own.

· America was increasingly becoming an urban nation.
Migration and Immigration

· The growing concentration of industries in urban settings produced demands for thousands of new workers.
· The promise of good wages and a broad range of jobs drew men and women from the countryside and small towns.

· Migration from rural areas, especially from New England, was so great that some farm communities vanished from the map.

· Because rising sales of factory-produced goods through mail-order catalogs serving country areas reduced rural needs for women’s labor on subsistence tasks, young farmwomen flocked to the cities.

· Young farm women led the exodus to the cities, where they competed for jobs with immigrant, black, and city-born white women.
· From 1860 to 1890, nearly 10 million northern European immigrants came to the East Coast and Midwestern cities, where they joined the more than 4 million who had settled there in the 1840s and 1850s.

· Germans made up the largest group of immigrants (nearly 3 million), followed by the English (nearly 2 million), Scottish, Welsh, and Irish (nearly 1.5 million). On the West Coast, despite the Chinese Exclusion Act of 1882, more than 81,000 Chinese remained in California and nearby states in 1900.
· In the 1890s, the “old immigrants” (northern/western Europe) were joined by swelling numbers of “new immigrants” –Italians, Slavs, Greeks, and Jews from southern and eastern Europe, Armenians from the Middle East, and, in Hawaii, Japanese from Asia.
· The Irish predominated in New England, while the Germans predominated in the Midwest.
· In 1890, four out of five people living in NY had been born abroad or were children of foreign-born parents.
Middle Class Society and Culture: 

Working-Class Leisure in the Immigrant City:
Cultures in Conflict:
