The Societies of the Far West

Hispanic New Mexico

1) General Stephen Kearney tried to establish a territorial government that excluded the established Mexican ruling class.

a) He drew most of the officials from among the approximately 1,000 Anglo-Americans in the region, ignoring the over 50,000 Hispanics.

b) 1847, Taos Indians rebelled; they killed the new governor and other Anglo-American officials before being subdued by the United States Army forces.

2) By the 1870s the government of New Mexico was dominated by one of the most notorious of the many "territorial rings" that sprang up in the West in the years before statehood.

a) These were circles of local businesspeople and ambitious politicians with access to federal money who worked together to make the territorial government mutually profitable.

Hispanic California and Taxes

1) Californios were what the Hispanic residents of the state were known as.

2) By the 1880s, the Hispanic aristocracy in California had largely ceased to exist.

3) In 1859, Mexican resentments erupted in an armed challenge, to American power.

a) A raid on a jail in Brownsville led by the rancher Juan Cortina, who freed all the Mexican prisoners inside.

The Chinese Migration

1) In 1852, the California legislature began trying to exclude the Chinese from gold mining by enacting a “foreign miners” tax.
2) Beginning in 1865, over 12,000 Chinese found work building the transcontinental railroad.
a) Chinese workers formed 90% of the labor force of the Central Pacific.

b) In 1869 the transcontinental railroad was completed and thousands of Chinese were out of work.

3) By 1900, nearly half of the Chinese population of California lived in urban areas called “Chinatowns.”

a) Much of the community life revolved around powerful organizations that functioned as something like benevolent societies and filled many of the roles that political machines often served in immigrant communities in eastern cities.

b) Other Chinese organizations were secret societies, known as “tongs”
i) Some tongs were violent criminal organizations, involved in opium trade and prostitution.

Anti-Chinese Sentiments

1) Anti-coolie clubs emerged in the 1860s and 1870s.

a) They wanted a ban on employing Chinese and organized boycotts of products made with Chinese labor.

b) Some of these clubs even attacked Chinese workers in the streets and were suspected of setting fire to factories where Chinese worked.

2) Workingmen’s Party of California was created in 1878 by Denis Kearney, an Irish immigrant.

a) It gained significant political power in the state in large part on the basis of its hostility to the Chinese.

3) In 1882, Congress responded to the political pressure and the growing violence by passing the Chinese Exclusion Act.

a) It banned Chinese immigration into the United States for ten years and barred Chinese in the country from becoming citizens.

b) Congress renewed the law for ten years in 1892, and made it permanent in 1902.

Migration from the East
1) Most of the new settlers were from the Anglo-American societies, but substantial amounts, over 2 million between 1870 and 1890, were foreign-born immigrants from Europe.
2) Homestead Act of 1862 permitted settlers to buy plots of 160 acres for a small fee if they occupied the land they purchased for five years and improved it.

a) Over 400,000 homesteaders stayed on their claims long enough to gain title of their land, a larger amount abandoned the region before the end of the five years.

3) The Timber Culture Act (1873) permitted homesteaders to receive grants of 160 more acres if they planted 40 acres of trees on them.
4) The Desert Land Act (1877) provided that claimants could buy 640 acres at $1.25 an acre as long as they irrigated part of their holdings within three years.

5) The Timber and Stone Act (1878) authorized sales of $2.50 an acre.
a) These laws made it possible to get as much as 1,280 acres of land.

The Changing Western Economy

Labor in the West

1) %10 of people in the West were single. (highest amount of any region)

The Arrival of the Miners

2) Mining boom was short; it began in 1860 and flourished until the 1890s.

3) 1858 – gold was discovered in the Pike’s Peak district of what would soon be Colorado.

4) The Comstock Lode (first found in 1858 by Henry Comstock), in Washoe District of Nevada had a lot of silver.

a) From 1860 to 1880 the Nevada lodes yielded bullion worth $306 million.

5) Next important mineral discoveries came in 1874, when gold was found in the Black Hills of southwestern Dakota Territory.
6) Boomtowns were “cities” that grew incredibly fast after minerals were discovered.

7) Vigilantes appeared when outlaws and “bad men” came.
a) Members interested in order began enforcing their own laws through vigilante committees, an unofficial system of social control.

b) They were unconstrained by the legal system and they often imposed their own notion of justice arbitrarily and without regard to due process.

