Document Based Question:
The New Immigrants

This question is based on the accompanying documents (1-8).
The question is designed to test your ability to work with historical documents.
Some of the documents have been edited for the purposes of the question.
As you analyze the documents, take into account the source of each document and any point of view that may be presented.

Historical Context:
In the late nineteenth century, the United States experienced numerous social changes resulting from the Industrial Revolution. Railroads moved both product and people faster than ever before. The increased use of machinery resulted in rapid changes in product manufacturing. Lifestyles within America changed, as families left cottage industries to work in metropolitan factories. America was seen as a land of opportunity.

Task:
To complete Part A, please analyze Documents 1-8 and answer the question following each historical document. Using information from the documents and your knowledge of United States history, answer the questions that follow each document in Part A. Your answers to the questions will help you write the Part B essay, in which you will be asked to:

Discuss the challenges immigrants faced in America after 1880,
and review some of the ways in which immigration issues were addressed.

Part A:
Short Answer Questions

Directions: Carefully analyze the following documents (1-8) and complete the short- answer questions that follow each document.

Document 1:
[image: image1.jpg]/6000005
40000005

L400,904
LU0
2,300,000
Z300/000;
L700,000%
L100,000)

1a:According to this graph, what were the top four countries from which incoming immigrants arrive during the period 1880 to 1930?
1b:How would their language and culture differ from established residents in America?

Document2:

The New Colossus
Not like the brazen giant of Greek fame,
With conquering limbs astride from land to land;
Here at our sea-washed sunset gates shall stand
A mighty woman with a torch, whose flame
Is the imprisoned lightning, and her name
Mother of Exiles. From her beacon-hand
Glows world-wide welcome; her mild eyes command
The air-bridged harbour that twin cities frame.
"Keep ancient lands, your storied pomp!" cries she
With silent lips. "Give me your tired, your poor,
Your huddled masses yearning to breathe free,
The wretched refuse of your teeming shore,
Send these, the homeless, tempest-tost to me,
I lift my lamp beside the golden door.
Emma Lazarus
2. According to this poem how will immigrants be treated upon arriving in America?

Document 3:
That first night we sat around in the house and they asked me, Well, why did you come? I told them about that first night and what the ugly shoemaker said about life, liberty and the getting of happiness. They all leaned back and laughed What you need is money, they said It was all right at home. You wanted nothing. You ate your own meat and your own things on the farm. You made your own clothes and had your own leather. The other things you got at the Jew man's store and paid him with sacks of rye. But here you want a hundred things. Whenever you walk out you see new things you want, and you must have money to buy everything.. . . . The next morning my friends woke me up at five o'clock and said, Now, if you want life, liberty and happiness, they laughed, you must push for yourself. You must get a job. Come with us.^

3.According to this document, how is life in America different than what the immigrant expected?

Document 4:
[image: image2.jpg]

4.Using this picture, describe what living conditions were like for many immigrants.

Document 5:

There are now forty-seven evening classes meeting at the House weekly, twenty-five evening clubs for adults, seventeen afternoon clubs for children, the Hull-House Music School, a choral society for adults, a children's chorus, a children's sewing school, a training school for kindergartners, a trades union for young women. In daily use are the nursery, the kindergarten, the playground, the penny provident bank, an employment bureau, a sub-station of the Chicago post office. A trained nurse reports to the house every morning and noon, to take charge of the sick-calls for the neighborhood; a kindergartner visits daily sick and crippled children. The coffeehouse serves an average of 250 meals daily, and furnishes noonday lunches to a number of women's clubs; soups and broths and wholesome food are bought by neighbors from its kitchen, and bread from its bakery, adorned with the label of the bakers' unions, goes out to the Lewis Institute, to grocery stores, to neighbors' tables.

5.Using this statement, describe at least four different services that were provided for the poor by Hull House in Chicago, and explain how these services would improve living conditions.

Document 6:

The duty and the opportunity of the National Government and of the local community with regard to the immigrants who have been coming to the United States is clear. It is twofold: (I) to protect the immigrants against fraud and exploitation so that such traditions as they cherish with regard to America will not be lost in their first contact with us; (2) to give them an opportunity to learn the English language and to secure such a working knowledge of our laws and institutions as will enable them to join with us in the work of making the United States a really effective democracy. To do this does not mean that a new kind of service unknown to American traditions should be undertaken in behalf of the immigrant. It does mean, however, that community organizations and institutions shall be established and maintained, not for an imaginary homogeneous Anglo-Saxon population, but for the population as it is.

6a.Using this statement, provide at least two reasons why is education crucial for immigrants entering American society.

6b.According to this document, who is responsible for providing this education?

Document 7:
[image: image3.jpg]farper 1n the Hiinghsn Age-Serald.

7.According to this cartoon, why are immigrants a threat?

Document 8:

We have been called the melting pot of the world. We had an experience just a few years ago, during the great World War, when it looked as though we had allowed influences to enter our borders that were about to melt the pot in place of us being the melting pot. I think that we have sufficient stock in America now for us to shut the door, Americanize what we have, and save the resources of America for the natural increase of our population. We all know that one of the most prolific causes of war is the desire for increased land ownership for the overflow of a congested population. We are increasing at such a rate that in the natural course of things in a comparatively few years the landed resources, the natural resources of the country, shall be taken up by the natural increase of our population Without offense, but with regard to the salvation of our own, let us shut the door and assimilate what we have, and let us breed pure American citizens and develop our own American resources.

8.Using this statement, list at least two reasons why immigration should be restricted.

Part B:

Essay Question

Directions:

Write a well-organized essay that includes an introduction, several paragraphs, and a conclusion. Use evidence from at least five documents in the body of the essay. Support your response with relevant facts, examples and details. Include additional outside information to thoroughly answer the following:

Discuss the challenges immigrants faced in America after 1880, and review some of the ways in which immigration issues were addressed.
