

CHAPTER 5 SECTIONS

4 & 5

FRONTIER MYTHS

POPULISM

- A movement started by farmers and other working class people.
- Demanded radical changes in Federal economic and social policies (progressive income tax)

FADING FRONTIER

- By 1900 most of the frontier had been tamed and turned into states.

YELLOWSTONE NATIONAL PARK

- The country's first national park.
- Created in Wyoming in 1872 to preserve Western lands.

ADVENTUROUS SPIRIT

- The frontier had symbolized the individualistic, adventurous spirit of America.

MYTHS OF THE “WILD WEST”

- Destruction of the Native American culture and the contribution of immigrants from Japan and China is overlooked when glorifying the “Wild West”

LAND OF OPPORTUNITY?

- Most settlers in the West struggled and often gave up and went back home.

AFRICAN AMERICANS

- Over 9000 went West to become Cowboys or Ranchers.
- Thousands more served in the military.

BUFFALO SOLDIERS

- African American soldiers serving in the U.S Army out West. (Nicknamed this by Native Americans)

ASIAN IMMIGRANTS

- Asians on the West Coast were isolated into separate neighborhoods and prohibited from owning land.

DESTROYING THE ENVIRONMENT

- Settling the West greatly affected the natural environment.
 - Treated natural resources like they were limitless.
 - Railroad tunnels destroyed mountains.
 - Huge mines scarred the land and leveled forests.
 - Over cultivation eroded fields.
 - Senseless slaughter nearly wiped out the buffalo.

ROMANTIC IMAGE

- The false image of the American Cowboy was created by adventure novels about stage coach robberies and killings.

BUFFALO BILL

- William Cody (A.K.A. Buffalo Bill) helped create the myth of the “Wild West” with his shows.
- “Wild West” shows were like a circus with rodeos, roping contests, and staged battles between the “Good” Army and the “Bad” Indians.

STEREOTYPE

- The stereotype of the “Wild West” character was that you had to be tough and “mean with a pistol” to survive.
- The reality is that most were not.

GIRL SCOUTS

- Created in 1912 to “make girls tougher”.
(Boy Scouts were created in 1911)

CHAPTER 5 REVIEW

- Complete **Key Terms** (#1-12) on page 202
- Next, complete **Comprehension** (#1-8) on page 202