Document #2 Immigration—The Journey to America

[image: image1.jpg]

I. Introduction
Between 1865 and 1915, more than 25 million immigrants poured into the United States. They were part of a great network of some 60 million workers in search of jobs in industrial countries. Both push and pull factors played a part in this global migration. Their experiences arriving to America was tough, as well as adjusting to a new country and lifestyle.

II. Push & Pull Factors
In the early 1800s, old immigrants came from Northern and Western Europe from countries such as England, Ireland, and Germany. After 1885, millions of new immigrants arrived from Asia and Southern and Eastern Europe, from countries such as Italy and Russia. Most immigrants came to America because they wanted to escape governments that were cruel, were mistreated because of their religion, experienced famine (no food), and wanted to make a living. They saw America as an opportunity to have freedom of speech, religion, as well as get a job and make money.
III. The Journey to America

The voyage across the Atlantic or Pacific Ocean was often miserable. Most immigrants could afford only the cheapest places to sleep on the ship (ex: bunk beds!). Ship owners jammed up to 2,000 people in steerage the airless rooms below deck. In such close quarters, disease spread rapidly. For most European immigrants, the voyage ended in New York City. Sailing into the harbor, they were greeted by the giant Statue of Liberty, which became a symbol of hope and freedom.
DOCUMENTS:
[image: image2.emf][image: image3.jpg]moNw @ X

IV. Medical & Mental Testing
The doctors at Ellis Island looked for any signs if any immigrant was sick. If they were considered a risk, their clothes were marked by a piece of chalk with a letter. Immigrants who were marked were taken out of the line and kept for further examination. Immigrants marked with an "X" (mental disease) were sent to mental examination rooms to answer a few questions about themselves, and then to solve simple arithmetic problems, or count backward from 20 to 1, or complete a puzzle.
DOCUMENTS:
[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

V. Legal Inspection

[image: image7.jpg]

FACTS: After the medical inspection, each immigrant went for a legal inspection. They were asked questions, such as Are you married or single? What is your occupation? How much money do you have? Have you ever been convicted of a crime? It was then decided is they were allowed to enter the United States or kept for a legal hearing.
DOCUMENT:

Document #4 Tenement Living

I. Introduction

As the nation industrialized, more people moved from farms to cities. This is known as urbanization. By 1890, more Americans began to live in cities. Jobs drew people to the cities, particularly immigrants.

II. Tenements

 DOCUMENT: Photo of Tenement in New York City

FACTS: A tenement is a brick building that is four to six stories high with four or families, many who were immigrant families, occupying each floor. Many of these rooms had one or two closets, which were used as bedrooms. The tenement also had a living room that was very small in size. The halls of the tenements were dark and people had to feel their way through if they could not see. The bathrooms were in the hallway that all the people shared, which smelt awful, especially in the summer time. The apartments were unventilated, which made it hard for people to breathe. Tenement houses were centers of disease, poverty, and crime. Many children in these areas died due to these conditions, as well as grew up becoming thieves, drunks, and prostitutes.

III. Life inside the Tenements

DOCUMENT: Photo of Tenement Family

FACTS: Entire families were packed into a single room, and that room was called their home. These rooms were old, crowded, and full of chemicals that were hazardous to health. Families would often work out of these shoebox-sized rooms; doing things such as making clothes and shoe-making. It was a very tough life to live, but to them it was the only way to survive. Overcrowded, poorly ventilated (some windows did not work to let fresh air in), and unhealthy air of the tenements was not elements of a happy childhood. The small rooms combined with no outdoor space denied children their right to be children and of their right to play.
IV. Fires in the Tenements

FACTS: One of the most dangerous problems in tenement houses was the greater chance of fires. In one year, forty-one people died in fires. Of all the fires that occurred in New York City, forty-seven percent of them took place in tenement houses. Tenement buildings did not have fireproof cellars or stairways because they were made out of wood, which could easily burn and spread fires quickly. Also, the fire escapes were ladders that were very difficult for the elderly, women, and children to use. The miserable fire situation worsened the image of tenement life and strengthened the need for reform (make changes).

V. Sewage & Disease in the Tenements

Source: 97 Orchard Street, Tenement Outhouses

Outdoor toilets were common in 19th century tenements. There were no laws about toilets or any other aspect of tenement construction at the time. Sewage would spill into the streets because there were no plumbing or sewage systems yet. Overcrowding in tenements, combined with poverty and poor sanitation allowed disease to easily spread. Tuberculosis, small pox, and cholera were common sicknesses in the tenement houses. Many immigrants could not afford to go and see a doctor, which resulted in death.
	Chinese Exclusion Act of 1882
	Some native-born Americans labeled immigration from Asia a “yellow peril” (threat). Under pressure from California, which had already barred Chinese from owning property or working at certain jobs, Congress passed the first government law targeted at a certain ethnic group, which limited Chinese immigration.

	“Gentlemen’s Agreement”
	In 1907 President Roosevelt reached an informal agreement with Japan under with that nation nearly stopped emigration of its people to the United States.

	Literacy Test
	In 1917 Congress enacted a law barring any immigrant who could not read or write.

	Emergency Quota Act of 1921
	This law sharply limited the number of immigrants to the United State each year.

Document #3 Reactions against Immigration
Advocate of Restriction of Chinese, to Congressional Committee in 1887: The burden of our accusation against them is that they come in conflict with our labor interests; they can never assimilate with us; that they are a perpetual (unending), unchanging, and unchangeable alien element that can never become homogenous ; that their civilization is demoralizing and degrading to our people; that they degrade and dishonor labor; that they can never become citizens.”

Dennis Kearney and the Workingman’s Party, 1870’s:“The Chinaman must leave our shores. We declare that white men and women, and boy, and girls, cannot live as the people of the great republic should and compete with the single Chinese coolie (offensive term for the Chinese) in the labor market…To an American, death is preferable to life on par with the Chinaman.”

Booker T. Washington, African American spokesperson; 1895 Atlanta Compromise speech
“To those of the white race who look to the immigrants, those of foreign birth and strange tongues and habits, [I say] cast down your bucket where you are. Cast it down among the eight millions of Negroes ... who shall stand by you with a devotion no foreigner can match, ready to lay down their lives, if need be in defense of yours, connecting our industrial, commercial, civil, and religious life with yours in a way that shall make the interests on both races one."

President Teddy Roosevelt, Address to Knights of Columbus, Oct. 12, 1915

"There is no room in this country for hyphenated Americanism (ex. Italian-American) ...The one absolutely certain way of bringing this nation to ruin, of preventing all possibility of its continuing to be a nation at all, would be to permit it to become a tangle of squabbling (arguing) nationalities."

Dr. Charles Benedict Davenport, Heredity in Relation to Eugenics 1911

“The population of the United States will, on account of the great influx of blood from Southeastern Europe, rapidly become darker in pigmentation, smaller in stature, more wild, more attached to music and art, [and] more given to crimes of larceny, kidnapping, assault, murder, rape and sex-immorality” and that “ratio of insanity in the population will rapidly increase.”
How Should Immigrants Adapt to the United States?

Between the peak immigration years (1901-1910), Americans debated three points of view about how immigrants should adapt to their new country:
1. Assimilation: Immigrants should quickly learn English and adopt all aspects of American culture.

2. “Melting Pot” Theory: Immigrants would gradually and naturally blend into a new American culture that combined the best elements of many cultures and nationalities.
3. Cultural Pluralism (“Salad Bowl Theory”): There are no superior cultures, and each ethnic group should practice its own customs, respect unfamiliar customs, and adjust to the way of a larger society.

For example, many Irish immigrants started Catholic schools, which still exist today, and in the 1960’s we even had a Catholic Irish-American president named John F Kennedy, who was a very popular leader. The men who created McDonald’s, one of the richest corporations in the world, also had Irish great grandparents. German immigrants impacted American society by creating things like “Kindergartens” and introducing hamburgers and hot dogs (frankfurters) into American culture. Italians also integrated their foods – pastas and deserts – and famous Jewish immigrants like Albert Einstein made huge scientific improvements in later decades. Chinese and Japanese immigrants built the transcontinental railroad and many major cities in the west, introducing cuisine, Laundromat businesses and a variety of other contributions.

DOCUMENT #1 A Congressman Denounces Immigration Quotas as "Un-American"

Restrictions on immigration, largely aimed at would-be migrants from Southern and Eastern Europe, gained considerable popular support during the 1920s. Robert H. Clancy, a congressman from Detroit, defended the Jewish, Italian, and Polish immigrants that comprised much of his constituency and denounced the quota provisions of the bill as "un-American." In a speech before Congress on April 8, 1924, Clancy traces the history of anti-immigrant sentiment in the U.S. and reminds his fellow congressmen that all Americans are of foreign origin.

Jews In Detroit Are Good Citizens
Of course the Jews too are aimed at, not directly, because they have no country in Europe they can call their own, but they are set down among the inferior peoples. Much of the animus against Poland and Russia, old and new, with the countries that have arisen from the ruins of the dead Czar’s European dominions, is directed against the Jew.We have many American citizens of Jewish descent in Detroit, tens of thousands of them—active in every profession and every walk of life. They are particularly active in charities and merchandising. One of our greatest judges, if not the greatest, is a Jew. Surely no fair-minded person with a knowledge of the facts can say the Jews or Detroit are a menace to the city’s or the country’s well-being. . . .

Forty or fifty thousand Italian-Americans live in my district in Detroit. They are found in all walks and classes of life—common hard labor, the trades, business, law, medicine, dentistry, art, literature, banking, and so forth.They rapidly become Americanized, build homes, and make themselves into good citizens. They brought hardihood, physique, hope, and good humor with them from their outdoor life in Sunny Italy, and they bear up under the terrific strain of life and work in busy Detroit. One finds them by thousands digging streets, sewers, and building foundations, and in the automobile and iron and steel fabric factories of various sorts. They do the hard work that the native-born American dislikes. Rapidly they rise in life and join the so-called middle and upper classes. . . .The Italian-Americans of Detroit played a glorious part in the Great War. They showed themselves as patriotic as the native born in offering the supreme sacrifice. In all, I am informed, over 300,000 Italian-speaking soldiers enlisted in the American Army, almost 10 percent of our total fighting force. Italians formed about 4 percent of the population of the United States and they formed 10 percent of the American military force. Their casualties were 12 percent. . . .

Detroit Satisfied With The Poles
I wish to take the liberty of informing the House that from my personal knowledge and observation of tens of thousands of Polish-Americans living in my district in Detroit that their Americanism and patriotism are unassailable from any fair or just standpoint.The Polish-Americans are as industrious and as frugal and as loyal to our institutions as any class of people who have come to the shores of this country in the past 300 years. They are essentially home builders, and they have come to this country to stay. They learn the English language as quickly as possible, and take pride in the rapidity with which they become assimilated and adopt our institutions. Figures available to all show that in Detroit in the World War the proportion of American volunteers of Polish blood was greater than the proportion of Americans of any other racial descent. . . .

Every American Has Foreign Ancestors
The foreign born of my district writhe under the charge of being called “hyphenates.” The people of my own family were all hyphenates—English-Americans, German-Americans, Irish-Americans. They began to come in the first ship or so after the Mayflower. But they did not come too early to miss the charge of anti-Americanism. Roger Williams was driven out of the Puritan colony of Salem to die in the wilderness because he objected “violently” to blue laws and the burning or hanging of rheumatic old women on witchcraft charges. He would not “assimilate” and was “a grave menace to American Institutions and democratic government.”
My family put 11 men and boys into the Revolutionary War, and I am sure they and their women and children did not suffer so bitterly and sacrifice until it hurt to establish the autocracy of bigotry and intolerance which exists in many quarters to-day in this country. Some of these men and boys shed their blood and left their bodies to rot on American battle fields. To me real Americanism and the American flag are the product of the blood of men and of the tears of women and children of a different type than the rampant “Americanizers” of to-day. My mother’s father fought in the Civil War, leaving his six small children in Detroit when he marched away to the southern battle fields to fight against racial distinctions and protect his country. . . I learned more of the spirit of American history at my mother’s knee than I ever learned in my four years of high school study of American history and in my five and a half years of study at the great University of Michigan. All that study convinces me that the racial discriminations of this bill are un-American. . . .

How Should Immigrants Adapt to the United States?

Between the peak immigration years (1901-1910), Americans debated three points of view about how immigrants should adapt to their new country:
1. Assimilation: Immigrants should quickly learn English and adopt all aspects of American culture.

2. “Melting Pot” Theory: Immigrants would gradually and naturally blend into a new American culture that combined the best elements of many cultures and nationalities.
3. Cultural Pluralism (“Salad Bowl Theory”): There are no superior cultures, and each ethnic group should practice its own customs, respect unfamiliar customs, and adjust to the way of a larger society.

For example, many Irish immigrants started Catholic schools, which still exist today, and in the 1960’s we even had a Catholic Irish-American president named John F Kennedy, who was a very popular leader. The men who created McDonald’s, one of the richest corporations in the world, also had Irish great grandparents. German immigrants impacted American society by creating things like “Kindergartens” and introducing hamburgers and hot dogs (frankfurters) into American culture. Italians also integrated their foods – pastas and deserts – and famous Jewish immigrants like Albert Einstein made huge scientific improvements in later decades. Chinese and Japanese immigrants built the transcontinental railroad and many major cities in the west, introducing cuisine, Laundromat businesses and a variety of other contributions.

"So when I came to Ellis Island, my gosh, there was something I'll never forget. The first impression - all kinds of nationalities. And the first meal we got - fish and milk, big pitchers of milk and white bread, the first time I saw white bread and butter. There was so much milk, and I drank it because we didn't have enough milk in my country. And I said, 'My God, we're going to have a good time here. We're going to have plenty to eat.'" —Marta Forman, Czechoslovakian, at Ellis Island, 1922

"Oh God, I was sick. Everybody was sick. I don't even want to remember anything about that old boat. One night I prayed to God that it would go down because the waves were washing over it. I was that sick, I didn't care if it went down or not. And everybody else was the same way."—Bertha Devlin, an Irish immigrant, 1923

"My sister developed warts on the back of her hand so they put a chalk 'X' on the back of her coat. The Xs were put aside to see whether they had to be reexamined or deported (sent back to the country they came from). If they deported my sister we couldn't let her go. Where would she go if they deported her? Some kind man, I don't know who he was, told my sister to turn her coat around. She had a nice plush coat with a silk lining, and they turned her coat around.”—Victoria Saifatti Fernández, a Macedonian immigrant, 1916

Can you draw a diamond? Doctors found that this test, which required immigrants to copy geometric shape, was useful only in the examination of immigrants who knew how to write or were used to holding a pencil.—Ellis Island, Mental Examination

Legal Inspection—Name Changes

With hundreds of immigrants to process each day, officials had only minutes to check each new arrival. To save time, they often changed names that they found hard to spell.

Last Name: American Last Name:

 Krzeznewski Kramer

 Smargiaso	 Smarga

First Name: American First Name:

 Bartolomeo Bill

