Name:

Date:
U.S. History & Government

Groner
American Reaction to Immigration

[image: image2.png]

Nativism:
Limits on Immigration
Between 1820 and 1920, millions of immigrants, mostly from Europe arrived in the United States. Seven out of ten landed in New York City, many of whom settled in New York State. They came for many reasons – economic opportunity, religious and political persecution, and promises of “bread for all,” “streets paved with gold,” and equality for all in America.

Differences of national origin, cultures, religion and politics caused tension among newcomers. In the 1840s, a rise in immigration had sparked a surge of nativism – the belief that foreigners threaten the majority culture and should not be allowed into the US. In particular, people feared that immigrants would become the tools of politicians – meaning they would be swayed by corrupt politicians and help them steal elections, which would hurt the American population.

At the end of the 1800s, as the number of immigrants increased, some Americans spoke out against further immigration. Those opposing immigration were known as nativists. These people were accused of being ethnocentric – believing that their race and culture were superior to others. Nativists wanted immigration slowed or stopped, fearing “new immigrants,” with their foreign customs and languages, would never adjust to American society. In addition, nativists felt that immigrants would take jobs from other Americans because they were willing to work for less. As nativist feelings spread, Congress began to pass laws to limit immigration. The earliest laws were directed at Asian immigrants; by the 1920s, however, laws were also passed limiting immigration from southern and eastern Europe.

(1) Chinese Exclusion Act: Chinese immigrants on the west coast were seen as too different – they provided cheap labor and were used as strikebreakers and their customs and language were hard to understand. Because of this, many states and local governments passed laws discriminating against them. They had to go to separate schools and their businesses were boycotted. The Chinese Exclusion Act did not allow any immigration into the United States for 10 years.

(2) Gentlemen’s Agreement: Many feared the loss of jobs to the Japanese. They were seen as the “Yellow Peril” and violence broke out in the San Francisco area (an area with a high Japanese population). The Gentlemen’s Agreement was negotiated will Japan and did not allow Japanese workers to come to the United States or get Japanese passports; in exchange for this, San Francisco allowed Japanese children into its schools.

[image: image3.wmf]Quotas on Immigration

Nativists in the United States, during the late 1800s and early 1900s, wanted to restrict immigration into the United States from both Europe and Asia. In order to restrict Asian immigration, laws such as the Chinese Exclusion Act and Gentlemen’s Agreement were passed. In order to restrict immigration from Europe, quotas were passed. A quota on immigration meant that a limit was placed on the number of immigrants allowed into the United States from each European country.

[image: image4.emf] Quotas on European Immigration, 1924

	Country
	Number of Immigrants to be admitted

	England
	18,182

	Ireland
	37,430

	Sweden
	9,561

	France
	2,263

	Germany
	

	Poland
	2,951

	Austria
	4,828

	Russia
	

	Greece
	38

	Italy
	

	Spain
	124

	Portugal
	320

	
	

Two Views on Immigration

[image: image5.jpg]

[image: image1.jpg]

“They would close to the newcomer the bridge that carried them and their fathers over.”
Name:

Date:

U.S. History & Government

Groner
Directions: Please use the space below to create your own immigration political cartoon. Your cartoon must be in color, it must be hand drawn and it must reflect some effort.

� INCLUDEPICTURE "http://rds.yahoo.com/_ylt=A9G_Rq8IfkdFpusAwxyjzbkF;_ylu=X3oDMTBsdmIydTZhBHNlYwNwcm9mBHZ0aWQDSTAwMV83MA--/SIG=12n6qao12/EXP=1162399624/**http%3a//www.thesolutionsite.com/lesson/5558/immigrant%2520family.gif" * MERGEFORMATINET ���

