The Country & the City

Henry Hudson

-hired by the Dutch to find an all-water route to the East-discovered Manhattan in 1609

Half Moon

-Hudson’s ship

Verrazano

-first to set eyes on Manhattan-storm(forced to turn away & unable to claim

Dutch East India Company

-financed Hudson’s voyage to find all-water route to the East

Dutch West India Company

-division of DEIC-owned & operated New Amsterdam

Lenape

-original Native American inhabitants of Manhattan

Peter Stuyvesant

-“Peg-leg Pete”

-director general of New Amsterdam sent to bring order to the colony

-wanted to defend New Amsterdam against the British

1609-date of discovery
1624-date of settlement
1626-purchased from the Lenape

1664-British takeover(New Amsterdam becomes New York

November 25, 1783

-Evacuation Day-last of the British soldiers leave-NY is an American city

Robert Fulton

-launched steam engine off west side of Manhattan

-freed ships from the tyranny of the wind

Alexander Hamilton

-first secretary of treasury

-supported eco based on commerce-manufacturing-banking-industry not just agriculture

-killed in a duel by Burr

Thomas Jefferson

-first secretary of state

-supported economy based on agriculture-hated cities

deal between Hamilton & Jefferson

-Hamilton wanted to get the federal government to pay off NYC debt from the American Revolution

-Jefferson wanted the capital of the U.S. in a rural area

 (Hamilton knew it was more important what the government did than where it did it

Vanderbilt

-borrowed $100 from his mom to start a ferry service which would become a shipping empire

Dewitt Clinton

-served as mayor and governor of NY

-responsible for the grid plan and getting the Erie Canal built

John Jacob Astor

-purchased property north of the settlement downtown-not developed yet & no demand(cheap price

-as population increased city began to settle further (demand for property (sells property at huge profit

-dies richest man in America in 1825

Aaron Burr

-Hamilton’s bitter enemy-kills him in a duel

-duel in New Jersey b/c illegal in NY-Hamilton’s son died in a duel (fought to get it outlawed

Washington Irving

-wrote A History of the World From the Beginning of the World to the End of the Dutch Dynasty

-believed New Yorkers were not educated about their great city’s past

-wanted to tell its history in a way people would pay attention/find it interesting
 (blended fact & fiction

-used fictional family called the Knickerbockers’ to portray the history of the city

-gave NYC its nickname Gotham

Stamp Act

-British put a tax on all paper documents

3 ways in which the Dutch gave NYC its character even though it only ruled for 40 years

-settled for business not religion

-willing to take in anyone as long as they could work(diverse

-ability to adapt and change

Battle of Brooklyn

-Washington and his men trapped between the advancing British army and the East river

-British halt their advance due to rain(Washington takes advantage of situation

(during the night retreat across the East river back to Manhattan

 *Live to fight another day
 *Protect the army not the place

 *While waiting for help from the French drag out the war and drain the British treasury

Battle of Saratoga

-turned the tide of war-French finally decide to aid the colonists against the British

Why would NY be a target during the American Revolution?

-British could use as a base for their naval fleet

-middle of the colonies(cut off trade and communication between the N and S

Order & Disorder

Fernando Wood

-mayor of NYC-suggested NY succeed from the Union and support the South

-feared that NYC economy would be greatly affected b/c of its connections to the South for raw materials

Vaux and Olmstead

-won contest to become the designers of Central Park

-vision for the park-democratic place where everyone could go to escape

-entirely man-made

Angel of the Waters

-statue above the Bethesda Fountain in Central Park as a memorial to those that died in the Civil War

Five Points

-slum neighborhood inhabited by mostly poor Irish immigrants

-had been Collect Pond-drained and filled in-not done properly(sinking foundation
 (cheap property

-Orange-Worth-Little Water-Mulberry-Mott

Coffin Ships

-name given to ships coming from Ireland to NYC

-30 day trip(many died trying to make the voyage

Know-Nothing Party

-platform is based on hatred for Irish immigrants flooding NYC because of their Catholic faith & the

 pope as their leader
Kleindeutschland

-little Germany

cholera

-spread through the groundwater

-rich had money so fled the city until epidemic was over(blamed on the poor

-Protestant religious leaders preached that disease was sent from God
 (excuse to convince Catholics to convert and be saved

-showed how important it was for the city to obtain access to clean water

Fire
-starts in warehouse downtown & spreading quickly-what little access they had to water was frozen
 due to the freezing cold December weather

-in order to stop the fire from spreading fire department blew up building

-another example of the need for access to water in NYC

P.T. Barnum
-owned the American Museum

Potato Famine

-reason for massive Irish immigration to NYC starting in the late 1840s

Conscription Act

-first federal draft

-pay way out of the draft by paying $300

Abraham Lincoln

“Brady and the Cooper Institute made me President.”

 -Brady changed Lincoln’s image to take photographs

 -Speech made at Cooper Institute-restricting the spread of slavery not abolishing it
Sunshine & Shadow

Jacob Riis

-wrote How The Other Half Lives

-invention of the flash(able to take pictures in dark tenements

-mainly focused on women and children

John Roebling

-original engineer of the Brooklyn Bridge

-foot crushed in ferry accident(died from infection

Washington Roebling

-son of John Roebling-took over after his father’s death

-sick with Caissons disease aka the Bends

Emily Roebling

-Washington’s wife-took over supervision of the bridge after her husband became ill

2 reasons for construction of Brooklyn Bridge

-Manhattan too crowded(need to get people to move out but need easy way to commute since work

 in the city

-East River froze(halting all trade and transportation

The Peoples Day

-day the Brooklyn Bridge opened

Brooklyn Bridge

-Washington doesn’t attend opening(Emily took first ride across w/a rooster

-Irish workers don’t attend since same day as Queen Victoria of England’s bday

-5 cents for cars -penny for pedestrians
-suspension bridge so traffic could flow freely both on the bridge and below in the river
-plans for the bridge were drawn since most workers couldn’t read

Consolidation

-NYC becomes the five boroughs

-need people to move to what we refer to today as the outer boroughs b/c of overcrowding

-people won’t move since area not developed but need money to do so

 (consolidate and now other boroughs could use tax dollars from Manhattan and Brooklyn

-Brooklyn refers to consolidation as the Great Mistake-unhappy since they will lose their status as a

 city-feel as if becoming a borough is being downgraded

Tammany Hall

-democratic political machine concerned with keeping democrats in political power in NYC

-William M. Tweed-most well-known boss of Tammany Hall

-corruption was obvious and the topic of many newspaper articles-got little attention since Tweed’s

 constituents couldn’t read

-finally jailed but escapes to Spain-caught b/c recognized thanks to political cartoons

-returned to NYC-died while in prison

Thomas Nast

-political cartoonist known for helping to bring down Tweed

-offered half million dollars to stop printing political cartoons and leave the country

Statue of Liberty

-full name-Liberty Enlightening the World

-gift from the French to commemorate alliance in the American Revolution

-didn’t supply pedestal and NYC in depression(can’t afford to build it

-crown represents 7 continents and seas

-clothing/sandals/roman numerals on book-since Rome was first republic

-breaking free from chains-breaking free from tyranny/slavery

-made of copper(oxidization(greenish color patina
Bartholdi

-designed exterior of statue

Eiffel

-designed interior of statue

