Name:___________________

America Story of Us
Episode 7: Cities 
30 Points 

1. The Statue of Liberty was donated from ___________________________ to celebrate the 100 year anniversary of the signing of the Declaration of Independence. 

2. What was the problem that New York City faced with the Statue of Liberty? 


3. How does Joseph Pulitzer solve the problem? 


4. In all there are a staggering ____________________________ donations. 

5. What other iconic symbol has the same designer as the Statue of Liberty (not in the U.S.)? 


6. It takes the Statue of Liberty ____________________ years to oxidize and turn green.

7. The Statue of Liberty was a functioning lighthouse until what year? 


8. All immigrants pass by the Statue of Liberty as they make their way to the immigration process station at ______________________________ Island. 

9. Over ____________ million Americans can trace their roots to someone who was processed at Elis Island. 

10. Immigration trends: ______________________, _______________________, and ____________________ to big cities. __________________________ to the Midwest; __________________________ to the farms. 

11. Today there are more Italians in ___________________________ than in Rome. 

12. Between 1880 and 1930 over ________________ million immigrants came to the United States.

13. What expensive ingredient was needed for the cities to expand upward?


14. What industry did Andrew Carnegie gain his wealth in? 


15. Where did Carnegie build the biggest steel plant in the world? 

[bookmark: _GoBack]
16. Because of the Bessemer Process the price of steel plummeted _____________%. 

17. This time period of extreme wealth by a fraction of Americans was known as the ________________________________ age.

18. What are some items that are produced using steel? 


19. What is meant by “Walking the steel”? 


20. Why are beginning workers on the skyscrapers called “Snakes”?


21. How much do workers on the skyscrapers make per day? 


22. ____________ out of 5 roughnecks either are disabled or die on the job. 

23. What invention allowed buildings to be built higher than 5 stories? 


24. What improvements are made to crime fighting and law enforcement during this era? 


25. What contributions can be traced to crime photographer Jacob Ritz? 


26. What are Wearing’s sanitation crew called? 


27. What did Edison use to light his lightbulbs? 


28. By 1902 there are _________________ million lightbulbs in use.

29. By 1900 nearly _____________ million women were working in U.S. cities. 


30. What happened at the Triangle Shirtwaist Factory in 1911? 
