

Immigration During the Industrial Era

German immigrants boarding a ship for America in the late 19th century.

“ Old Immigration ”

1830-1880

many Irish (potato famine),
Germans, and Chinese
they were resented more than colonial immigrants

Italian family arriving in New York in 1905.

“ New Immigration ”

1880-1910

came from southern and eastern Europe
Italy, Russia, Poland
very poor people from eastern Europe
many Jews escaping persecution in their homelands
pogroms (organized massacres)
flocked to cities
lived in homogenous ethnic neighborhoods
“ Little Italy ” “ Chinatown ”
natives disliked them because they did not fully
assimilate

Organized Opposition to Immigration

Henry Cabot Lodge

Senator from MA
in 1896 he proposed requiring
prospective immigrants to be able to
read or write

25 words of US Constitution

in some language

American Protective Association

protested Catholic immigration

Chinese Exclusion Act

1882

Chinese immigrants worked for lower wages than
white workers
caused resentment

this act prohibited all immigration of Chinese
laborers

initially intended to last for 10 years, but not
repealed until 1943

Urbanization

urban areas grew twice as fast as the population
 people came to the cities for many reasons
 more exciting, public systems (plumbing,
 libraries, transportation, etc.), employment

Sometimes a whole family was crowded into a single room.

tenements

poorly constructed and cramped
 five- or six-story buildings

many had **no windows**; dark,
 narrow, airless

there was a horrible lack of
social services

in cities

police, firefighters, water systems, garbage collection,
 parks, playgrounds
 rise in crime

Unfair Conditions of Employment

low pay, health and safety hazards, job insecurity

Child Labor

Fish cutters at a Canning Co in Maine. Ages range from 7 to 12. They live near the factory. The 7 year old boy in front, Byron Hamilton, has a badly cut finger but helps his brother regularly. Behind him is his brother George, age 11, who cut his finger half off while working. Ralph, on the left, displays his knife and also a badly cut finger. They and many youngsters said they were always cutting themselves. George earns a \$1 some days usually 75 cents. Some of the others say they earn a \$1 when they work all day. At times they start at 7 a.m. and work all day until midnight

Some boys and girls were so small they had to climb up on to the spinning frame to mend broken threads and to put back the empty bobbins.

Bibb Mill No. 1. Macon, Ga

Rose Bido, 10 years old, Philadelphia, Sept. 28, 1910. Working 3 summers. Minds baby and carries berries, two pecks at a time. This is the fourth week of school and the people here expect to remain two weeks more.

Photo by Lewis W. Hine

Child laborer, Newberry, South Carolina, 1908

A breaker boy's job was to separate impurities from coal by hand in a coal breaker.

Breaker boys at the Eagle Hill colliery near Pottsville, Pennsylvania, 1884.

Breaker boys sort coal in an anthracite coal breaker near South Pittston, Pennsylvania, 1911.

Triangle Shirtwaist Factory Fire

March 25, 1911

one of the deadliest industrial disasters in the history of NYC
 resulted in the fourth highest loss of life from an industrial accident in US history
 146 garment workers died (123 women and 23 men)
 most of the victims were recent Jewish and Italian immigrant women aged 16-23

the owners had locked the doors to the stairwells and exit to prevent theft and unauthorized breaks

many of the workers who could not escape the burning building jumped from the eighth, ninth, and tenth floors to the streets below

the fire led to legislation requiring improved factory safety standards

The Company Town

all real estate, utilities, hospitals, stores, and other necessities or luxuries were

owned by a single company

company could place enormous markups on goods in a company store

scrip

company currency

issued to workers as their pay
 employees could exchange scrip for cash, but rarely at face value

