


UNIT 7.4 GOLD RUSH

MR LANGHORST


4

Describe the 3 routes a person could take from the east coast of the U.S. to the gold fields of California:

4

ROUTES TO THE GOLD FIELDS:


1. Sail 18,000 miles around South America and up the Pacific Coast - many storms, seasickness, spoiled food


4

ROUTES TO THE GOLD FIELDS:

2. Sail to Panama and cross over the isthmus overland and then sail to California - chance of sickness and disease

4

ROUTES TO THE GOLD FIELDS:

3. Travel across North America on trails - difficult travel, hardships of the trail


ROUTES TO CALIFORNIA


5

Describe life in a gold mining camp:


5

Life in a mining camp was difficult - exhaustion, poor food, disease


MAJOR MINING CAMPS IN CALIFORNIA

1849-1852


PLAYING CARDS AT THE MINING CAMP


6

Did many people strike it rich in the Gold Rush?


6

Most people in the gold rush did not find gold, most eventually give up


7


What made the life of a miner difficult:


INSIDE A MINING CAMP CABIN

7

Mining was tough - supplies were very expensive, gamblers and thieves were everywhere


1 Placer mining

Using shallow metal pans, miners mixed water with soil from the riverbed. By gently swirling in circular motion, the lighter soils washed away, leaving the gold.


2 Winnowing

Chileans, Sonorans from Mexico and Indians gently bounced dry soil on wool scrapes. Wind took the dried sand, leaving the heavier gold.


3 Crushing quartz

This and similar devices of Mexican origin were powered by mule, horse or man. Quartz was crushed between a heavy stone above and tightly fitted stones beneath. The pulverized soil was then processed through traditional mining techniques. Although effective, most Americans considered the process too slow.


4 The rocker or cradle

With one man to load water and soil and a second to rock it, this gold washing machine could process 200 bucketfuls per day.

It is set on sloping ground to allow water to run through it.

Wooden or metal spikes were fastened on the bottom level to catch heavier gold.


5 The long tom

With a two men, it is capable of handling 400-500 bucketfuls per man per day.

1. Miner shovels dirt into the long tom.
2. Another removes large rocks and keeps dirt moving through the trough and across an iron plate with holes in its bottom.
3. Sand and gold drops through holes.


4. Particles of gold lodge in the riffles of a lower box while sand washes away.

5. The final separation is done by panning. Wooden flume widens at one end. A downward slope allowed water to run through it continuously.


6 The waterwheel

Introduced by the Chinese, it could be placed in a bypass flume. The water-driven wheel powered various mining operations. It powered the bailers needed to keep the working area dry.


Water and paydirt are lifted into the sluicing flume. Although widely used, this method was not very profitable as gold deposits were more frequently found along river banks and bars than in the main river channel.


8

Where did the miners come from?


8

2/3 of miners came from America but also included men from all over the world - Mexico, Europe, South America, Australia, China

9

How many people came to California in the Gold Rush?


9

250,000 people came to California in the gold rush by 1852

San Francisco's population grew from 400 in 1845 to 35,000 in 1850


10

When does California officially become a state?


10

California officially became a state in 1850


11/12

Does California officially become a free state or slave state?

How does this impact the balance of Congress in relation to free vs slave?

11

California enters as a free state

12

California entering the union as a free state creates an advantage in Congress for the free states

