Name ____________________________________
Vocabulary for Unit 8
The Gilded Age--
Jay Gould--
Interstate Commerce Act (1887)--
Interstate Commerce Commission--
JP Morgan--
Andrew Carnegie--
Robber Barons--
John D. Rockefeller--
Standard Oil--
Vertical integration--
Horizontal integration--
Trust--
Sherman Anti-Trust Act (1890)--
US v. E.C. Knight--
Thomas Edison--
Know inventions and their inventors--
The “New South”--
Myth of the Lost Cause--
Henry Grady--
Skilled vs. unskilled labor--
How immigration affects labor--
Gospel of Success--
Horatio Alger/ “rags to riches” vs. reality--
National Labor Union--
Knights of Labor--
Terence Powderly--
Chinese Exclusion Act--
Samuel Gompers--
American Federation of Labor--
Haymarket Square bombing--
Homestead strike--
Pullman strike--
Injunction--
Laissez-faire--
Carnegie’s “Gospel of Wealth”--
Edward Bellamy/ Looking Backward--
New waves of immigration – who came, where they settled, effects on cities, etc.--
Ellis Island--
Tenement housing--
Cult of Domesticity--
Morrill Land Grant Act (1862)--
Political Bosses and Machines--
Tammany Hall/ Boss Tweed--
Thomas Nast--
The Social Gospel--
Jane Addams and Hull House--
Recreation in the late 1800s--
Vaudeville--
Mark Twain--
Theodore Dreiser/ Sister Carrie--
Louis Sullivan/ “form follows function”--
Frank Lloyd Wright--
Winslow Homer--
Republicans and Democrats on the Tariff--
Rep. and Dem. party support – who, where, why--
Grand Army of the Republic (GAR)--
Greenback Party--
Sherman Silver Purchase Act of 1890--
James A. Garfield--
Chester A. Arthur--
Charles Guiteau--
Pendleton Civil Service Act 1883--
Grover Cleveland--
James G. Blaine--
Mugwumps--
Benjamin Harrison--
McKinley Tariff of 1890--
The Grange/ “Patrons of Husbandry”--
Munn v. Illinois 1877--
Wabash v. Illinois 1886--
Black disfranchisement/ grandfather clauses--
Literacy tests, poll taxes, property requirements--
Civil Rights Act of 1875--
Civil Rights Cases 1883--
Plessy v. Ferguson 1896--
Booker T. Washington--
Populist Party--
Panic of 1893 – causes--
Jacob Coxey and his “army”--
Wilson-Gorman Tariff of 1894/ income tax--
William McKinley--
William Jennings Bryan/ cross of gold speech--
Dingley Tariff 1897--
Currency Act of 1900--
Alfred Thayer Mahan--
The Influence of Sea Power upon History--
Josiah Strong--
Annexation of Hawaii--
Jingoism--
Yellow Journalism and the Spanish American War--
Hearst vs. Pulitzer--
DeLome letter 1898/ Sinking of the Maine--
Teller Amendment--
Platt Amendment--
Theodore Roosevelt and the Rough Riders--
Results of the Spanish American War--
Chapter 20—AMSCO
1. yellow journalism--
2. Spanish-American War--
3. The Maine--
4. Teller Amendment--
5. Rough Riders--
6. Philippine Annexation--
7. Annexation of Hawaii--
8. Platt Amendment--
9. Open Door policy--
10. Boxer Rebellion--
11. Big Stick policy--
12. Panama canal--
13. Roosevelt corollary--
14. Russo-Japanese war--
15. Dollar diplomacy--
16. Henry Cabot Lodge--
17. Lodge Corollary--
18. Woodrow Wilson’s moral diplomacy--
19. Conciliation treaties--
20. Pancho Villa--

Review concepts for Unit 8
Timelines and important people/ideas related to the following groups and concepts:
Immigrants--
Women--
Middle class--
Culture--
Leisure--
Religion--
Poor--
Politics—leaders, parties, membership--
Science/inventions/professions--
Literature—naturalism, magazines--
Music—ragtime, jazz--
Consumerism--
[bookmark: _GoBack]Policies like tariffs, money supply—who was for and against and why--

