A Gilded Age Timeline

Web version: http://www.digitalhistory.uh.edu/historyonline/gildedage_chron.cfm
1868

-Congress enacts an 8-hour workday for workers employed by the government.

-The 14th Amendment to the US Constitution grants citizenship to anyone born in the United States and guarantees due process and equal protection of the laws. …

1869

-A golden spike is driven into a railroad tie at Promontory Point, Utah, completing the transcontinental railroad. Built in just over three years by 20,000 workers, it had 1,775 miles of track. The railroad's promoters received 23 million acres of land and $64 million in loans as an incentive.

1870

-US population: 39,818,449.

-31-year-old John D. Rockefeller forms Standard Oil of Ohio.

-Hiram R. Revels of Mississippi becomes the first African American to serve in the US Senate. Joseph H. Rainey of South Carolina becomes the first black Representative.

-The 15th Amendment to the US Constitution guarantees the right to vote regardless "of race, color, or previous condition of servitude."

1871

-The Great Chicago Fire claims 250 lives and destroys 17,500 buildings.

1872

-Montgomery Ward begins to sell goods to rural customers by mail.

-Nov. 5: Susan B. Anthony and other women's suffrage advocates are arrested for attempting to vote in Rochester, N.Y.

1873

-The Financial Panic of 1873 begins. 5,183 business fail.

1874

-The introduction of barbed wire provides the first economical way to fence in cattle on the Great Plains.

-The discovery of gold leads thousands of prospectors to trespass on Indian lands the Black Hills in Dakota territory.

1875

-Congress passes the Civil Rights Act of 1875 to guarantee equal use of public accommodations and places of public amusement. It also forbids the exclusion of African Americans from jury duty.

1876

-29-year-old Alexander Graham Bell patents the telephone.

-George A. Custer and 265 officers and enlisted men are killed by Sioux Indians led by Sitting Bull and Crazy Horse at the Little Horn River in Montana.

1877

-An electoral commission declares Rutherford Hayes the winner of the disputed presidential election.

-President Hayes begins to withdraw federal troops from the South, marking the official end to Reconstruction.

-The Great Railroad Strikes begins in Marinsburg, W. Va., after the Baltimore and Ohio Railroad imposes a 10 percent wage cut.

-30-year-old Thomas Edison invents the phonograph.

1878

-The Senate defeats a woman's suffrage amendment 34-16.

1879

-Thomas Edison invents the light bulb.

1880

-US population: 50,155,783

1881

-President James Garfield is shot by Charles Guiteau, a disgruntled office-seeker. He died on Sept. 19.

1882

-Attorney Samuel Dodd devises the trust, under which stockholders turn over control of previously independent companies to a board of trustees.

-Congress passes the Chinese Exclusion Act, barring Chinese immigration for ten years.

1883

-Samuel Gompers testifies before a Congressional committee about his organization, the American Federation of Labor.

-Congress passes the Pendleton Act, establishing a Civil Service Commission and filling government positions by a merit system, including competitive examinations.

-The Supreme Court rules that the Civil Rights Act of 1875 only forbids state-imposed discrimination, not that by individuals or corporations.

1884

-Construction begins in Chicago on the first building with a steel skeleton, William Jenney's ten-story Home Insurance Company, marking the birth of the skyscraper.

-With help of Irish-American voters, Democratic presidential nominee Grover Cleveland carried New York by 1,149 votes and won the election.

1886

-Dr. Stanton Coit opens the first settlement house in New York to provide social services to the poor.

-Over 300,000 workers demonstrate in behalf of an eight-hour work day.

-The Haymarket Square bombing in Chicago kills seven police officers and wounds sixty.

-The Supreme Court holds that corporations are persons covered by the 14th Amendment, and are entitled to due process.

-President Grover Cleveland unveils the Statue of Liberty.

-The American Federation of Labor was founded, with Samuel Gompers as president. Membership was restricted to skilled craftsmen.

1887

-The Interstate Commerce Act requires railroads to charge reasonable rates and forbids them from offering rate reductions to preferred customers.

-The Dawes Severalty Act subdivides Indian reservations into individual plots of land of 160 to 320 acres. "Surplus" lands are sold to white settlers.

1889

-New Jersey permits holding companies to buy up the stock of other corporations.

-President Benjamin Harrison opens a portion of Oklahoma to white settlement.

1890

-US population: 62,947,714.

-The US Bureau of the Census announces that the western frontier was now closed.

-Congress passes the Sherman Anti-Trust Act.

-Mississippi Plan. Mississippi restricts black suffrage by requiring voters to demonstrate an ability to read and interpret the US Constitution.

Wounded Knee Massacre.

1891

-James Naismith, a physical education instructor at the YMCA Training College in Springfield, Mass., invents basketball.

-The Populist party is founded in Cincinnati, Ohio.

1892

-Ellis Island opens to screen immigrants. Twenty million immigrants passed through it before it was closed in 1954.

-Henry Clay Frick, who managed Andrew Carnegie's steelworks at Homestead, Pa., cuts wages, precipitating a strike that begins June 26. In a pitched battle with Pinkerton guards, brought in to protect the plant, ten strikers and three Pinkertons are killed. Pennsylvania's governor then sent in the state militia to protect strikebreakers. The strike ended Nov. 20.

1893

-Pro-American interests depose Queen Liliuokalani of Hawaii.

1894

-Coxey's Army. Jacob Coxey leads a march on Washington by the unemployed.

-Pullman Strike. Workers at the Pullman sleeping car plant in Chicago go on strike after the company cut wages without reducing rents in company-owned housing. The American Railway Union begins to boycott trains carrying Pullman cars.

Federal troops enforce a court injunction forbidding the American Railway Union from interfering with interstate commerce and delivery of the mail.

1895

-The Supreme Court strikes down an income tax.

1896

 -Plessy v. Ferguson. The US Supreme Court rules that segregation of blacks and whites was permitted under the Constitution so long as both races receive equal facilities.

-"You shall not crucify mankind upon a cross of gold." William Jennings Bryan electrified the Democratic convention with his "Cross of Gold" speech and received the party's nomination, but was defeated Nov. 3 by Republican William McKinley.

1898

-Spanish-American War. As a result of the conflict, the United States acquires Puerto Rico, Guam, and the Philippines.

-President McKinley signs a resolution annexing Hawaii.

1899

-Delegates from the US and 25 other nations meet at The Hague to discuss disarmament, arbitration of international disputes, protection of noncombatants, and limitations on methods of warfare.

-John D. Rockefeller comments on Industrial Combinations.

