PAGE
2

Tennessee State University
The Far West Lecture Notes Dr. Lovett
I. The Mining Frontier

A. Gold Rush--$500 million between 1848 and 1858

B. Placer mining—surface mining

C. Quartz mining—deep mining by crushing rocks

D. Colorado Gold Rush, 1858-1890s

E. Montana Gold Rush, Last Chance Gulch, 1864

F. Last Gold Rush, Black Hills, Dakota Territory, 1874

G. Silver Rush, 1859-1900

1. Comstock Lode, West Nevada, $306 million silver, 1860-1880

2. Tombstone, Arizona, yielded millions, 1880-1890

H. See: Rudolph M. Lapp, Blacks in Gold Rush California (New Haven: Yale

 University Press, 1977).

1. First Negro to land within the present boundaries of the U.S.

Estebanico, “Black Stephen,” who landed with a Spanish shipwreck about 1527 on coast of Florida.

 2. Four Negroes (including one woman) landed in California in

 1579 with Sir Francis Drake.

 3. Blacks involved in original Gold Rush of 1848

 4. James P. Beckwourth, fur trader, mountain guide, and discoverer

 Beckwourth Pass through the Sierra Nevada Mountains.

II. The Cattle Frontier

A. See Robert Dystra, The Cattle Towns.
B. Availability of free grass made it cheap to raise and drive cattle to market

C. Railroads, fencing, and barbed wire ended the cattle drives.

III. The Farming Frontier, 1862-1890

A. Abundance of federal lands made it possible for farmers to settle the West:

1. Homestead Act, 1862, 160 acres free, 5 yrs. Residency, improve land.

2. Timber Culture Act, 1873, 160 acres for planting trees on 40 acres

3. Desert Land Act, 1877, 640 acres for $160, for irrigation of one-eighth of the land, title after 3 years,

4. Timber and Stone Culture Act, 1873, 160 acres of forest lands for $2.50 per acre

5. Railroads sold their federal land grants to settle farm families and build customers to use the railroads to ship their goods and services. More people settled by the railroads than by the Homestead Act.

6. California and Texas admitted to the Union, 1850; Nevada admitted to the Union, 1864; Colorado admitted to Union, 1876; Custer and his men defeated at Little Big Horn in 1876; Montana, Washington, and Dakotas admitted to the Union, 1889

IV. The Frontier Thesis in American History: Historian Frederick Jackson Turner, in 1893, analyzed the closing of the American frontier and said, the advancing of Americans into the West helped to shape customs and character, gave rise to independence, self-confidence, and individualism, and fostered invention and adaptation. Turner also argued that the availability of western lands served as a Safety Valve for discontent of poor workers back East; they could save some money and migrate to the free lands out West instead of starting a revolution.

A. However, families and many ethnic groups also shaped the West.

B. The Black Exodus, 1869-1881, led by Benjamin “Pap” Singleton, and other black leaders, took many Negro families into the West. See Loren Katz, The Black West (New York: Anchor Books, 1973); Philip Durham and E. L. Jones, The Negro Cowboys (New York: Dodd, Mead, 1965, Bison Books, 1983); Nat Love, The Life and Adventures of Nat Love “Deadwood Dick” (Lincoln: University of Nebraska Press, 1907, 1995)—Blacks in the West book series.
C. Mostly younger families left the East and settled in the West

 -
