	Reading/Note Taking Guide 	APUSH Period 6: 1865-1898 (American Pageant Chapters 23-27)

Key Concept 6.1: Technological advances, large-scale production methods, and the opening of new markets encouraged the rise of
industrial capitalism in the United States.

	Sub Concept I: A variety of perspectives on the economy and labor developed during a time of financial panics and downturns.

	Topics
	Notes

	A) Following the Civil War,
government subsidies for transportation and communication systems
helped open new markets in North America.
	

	B) Businesses made use of
technological innovations,
greater access to natural
resources, redesigned financial and management
structures, advances in marketing, and a growing labor force to dramatically increase the production of goods.
	

	C) As the price of many goods decreased, workers’ real wages increased, providing new access to a variety of goods and services; many Americans’ standards
of living improved, while the gap between rich and poor grew.
	

	D) Many business leaders
sought increased profits by
consolidating corporations
into large trusts and holding
companies, which further
concentrated wealth.
	

	E) Businesses and foreign
policymakers increasingly
looked outside U.S. borders
in an effort to gain greater
influence and control
over markets and natural
resources in the Pacific Rim,
Asia, and Latin America.
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	WXT-1.0: Explain how different labor systems developed in North America and the United States, and explain their effects on workers’ lives
and U.S. society.
WXT-2.0: Explain how patterns of exchange, markets, and private enterprise have developed, and analyze ways that governments have responded to
economic issues.
WXT-3.0: Analyze how technological innovation has affected economic development and society.
WOR-2.0: Analyze the reasons for, and results of, U.S. diplomatic, economic, and military initiatives in North America and overseas have emerged and changed over time.

Key Concept 6.1: Technological advances, large-scale production methods, and the opening of new markets encouraged the rise of
industrial capitalism in the United States.

	Sub Concept II: A variety of perspectives on the economy and labor developed during a time of financial panics and downturns.

	Topics
	Notes

	A) Some argued that laissez-faire policies and competition promoted economic growth in the long run, and they opposed government intervention during economic downturns.
	

	B) The industrial workforce
expanded and became more
diverse through internal and international migration;
child labor also increased
	

	C) Labor and management
battled over wages and working conditions, with
workers organizing local and national unions and/ or directly confronting business leaders.
	

	D) Despite the industrialization
of some segments of the Southern economy, a change
promoted by Southern leaders who called for a “New South,” agriculture based on sharecropping and tenant farming continued to be the primary economic activity in the South.
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	WXT-1.0: Explain how different labor systems developed in North America and the United States, and explain their effects on workers’ lives
and U.S. society.
WXT-2.0: Explain how patterns of exchange, markets, and private enterprise have developed, and analyze ways that governments have responded to economic issues.
CUL-4.0: Explain how different group identities, including racial, ethnic, class, and regional identities, have emerged and changed over time

Key Concept 6.2: The migrations that accompanied industrialization transformed both urban and rural areas of the United States and caused dramatic social and cultural change.

	Sub Concept I: International and internal migration increased urban populations and fostered the growth of a new urban culture.

	Topics
	Notes

	A.) As cities became areas of
economic growth featuring new factories and businesses, they attracted immigrants from Asia and from southern and eastern Europe, as well as African American migrants within and out of the South. Many migrants moved to escape poverty, religious persecution, and limited opportunities for social mobility in their home countries or regions.
	

	B) Urban neighborhoods based on particular ethnicities, races, and classes provided new cultural opportunities for city dwellers.
	

	C) Increasing public debates
over assimilation and
Americanization accompanied
the growth of international
migration. Many immigrants
negotiated compromises
between the cultures they
brought and the culture they
found in the United States.
	

	D) In an urban atmosphere where the access to power was
unequally distributed, political
machines thrived, in part by
providing immigrants and the
poor with social services.
	

	E) Corporations’ need for
managers and for male and
female clerical workers as
well as increased access to
educational institutions, fostered the growth of a distinctive middle class. A growing amount of leisure time also helped expand consumer culture
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	NAT-4.0: Analyze relationships among different regional, social, ethnic, and racial groups, and explain how these groups’ experiences have related to U.S. national identity.
MIG-1.0: Explain the causes of migration to colonial North America and, later, the United States, and analyze immigration’s effects on U.S. society.
MIG-2.0: Analyze causes of internal migration and patterns of settlement in what would become the United States, and explain how migration has affected American life.

Key Concept 6.2: The migrations that accompanied industrialization transformed both urban and rural areas of the United States and caused dramatic social and cultural change.

	Sub Concept II: Larger numbers of migrants moved to the West in search of land and economic opportunity, frequently provoking
 competition and violent conflict.

	Topics
	Notes

	A.) The building of
transcontinental railroads,
the discovery of mineral
resources, and government
policies promoted economic
growth and created new
communities and centers of commercial activity.
	

	B) In hopes of achieving ideals
of self-sufficiency and
independence, migrants
moved to both rural and
boomtown areas of the West
for opportunities, such as
building the railroads, mining,
farming, and ranching.
	

	C) As migrant populations
increased in number and the
American bison population
was decimated, competition
for land and resources in the
West among white settlers,
American Indians, and
Mexican Americans led to an
increase in violent conflict.
	

	D) The U.S. government violated treaties with American
Indians and responded to
resistance with military force,
eventually confining American
Indians to reservations and
denying tribal sovereignty.
	

	E) Many American Indians
preserved their cultures and tribal identities despite
government policies promoting assimilation, and they attempted to develop self-sustaining economic practices.
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	NAT-1.0: Explain how ideas about democracy, freedom, and individualism found expression in the development of cultural values, political institutions, and American identity.
POL-3.0: Explain how different beliefs about the federal government’s role in U.S. social and economic life have affected political debates and policies.
MIG-2.0: Analyze causes of internal migration and patterns of settlement in what would become the United States, and explain how migration has affected American life.
GEO-1.0: Explain how geographic and environmental factors shaped the development of various communities, and analyze how competition for and debates over natural resources have affected both interactions among different groups and the development of government policies.
WOR-1.0: Explain how cultural interaction, cooperation, competition, and conflict between empires, nations, and peoples have influenced
political, economic, and social developments in North America.

Key Concept 6.3: The Gilded Age produced new cultural and intellectual movements, public reform efforts, and political debates over economic and social policies.

	Sub Concept I: New cultural and intellectual movements both buttressed and challenged the social order of the Gilded Age.

	Topics
	Notes

	A.) Social commentators
advocated theories later described as Social
Darwinism to justify the
success of those at the top of the socioeconomic structure as both appropriate and inevitable.
	

	B) Some business leaders
argued that the wealthy had a moral obligation to help the less fortunate and improve society, as articulated in the idea known as the Gospel of Wealth, and they made philanthropic contributions that enhanced educational opportunities and urban environments
	

	C) A number of artists and
critics, including agrarians,
utopians, socialists, and
advocates of the Social Gospel, championed
alternative visions for the
economy and U.S. society.
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	CUL-1.0: Explain how religious groups and ideas have affected American society and political life.
CUL-2.0: Explain how artistic, philosophical, and scientific ideas have developed and shaped society and institutions.

Key Concept 6.3: The Gilded Age produced new cultural and intellectual movements, public reform efforts, and political debates over economic and social policies.

	Sub Concept II: Dramatic social changes in the period inspired political debates over citizenship, corruption, and the proper
 relationship between business and government..

	Topics
	Notes

	A.) The major political parties appealed to lingering
divisions from the Civil War and contended over tariffs and currency issues, even as reformers argued that economic greed and self-interest had corrupted all levels of government.
	

	B) Many women sought
greater equality with men,
often joining voluntary
organizations, going to college, promoting social
and political reform, and,
like Jane Addams, working
in settlement houses to help
immigrants adapt to U.S.
language and customs.
	

	C) The Supreme Court decision in Plessy v. Ferguson that upheld racial segregation helped to mark the end of most of the political gains African Americans made during Reconstruction. Facing increased violence,
discrimination, and scientific
theories of race, African
American reformers continued to fight for political and social equality.
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	NAT-2.0: Explain how interpretations of the Constitution and debates over rights, liberties, and definitions of citizenship have affected American
values, politics, and society.
POL-1.0: Explain how and why political ideas, beliefs, institutions, party systems, and alignments have developed and changed.
POL-2.0: Explain how popular movements, reform efforts, and activist groups have sought to change American society and institutions.
CUL-3.0: Explain how ideas about women’s rights and gender roles have affected society and politics.

