Chapter 4
Transforming the West, 1865-1890

Lecture 3 (p. 96-99)

III. Exploiting the Grass: The Cattle Kingdom
A. Cattle Drives and Cow Towns 
1. The Western cattle industry
· The cattle industry originated in ________________, where the Spanish had introduced cattle in the ________ ___________________.
· Following the Civil War, industrial expansion in the East and Midwest enlarged the ________________________ and increased the potential value of ________________.

· In 1867, Joseph McCoy selected _________________ as a shipping point. 

· Texans opened the _______________ through Indian Territory to drive their cattle northward to Abilene. 
2. The cow town
· As both railroads and settlement advanced westward, a series of other cow towns – _______________________ _______________________– attracted the long drives, cattle herds and urban development. 
· Most cow towns dwindled into small towns serving farming populations, but like mining camps, cow towns contributed to the _________________________.
B. Rise and Fall of Open Range Ranching
· Indian removal and the extension of the railroad network opened land for ranching in ____________________________
____________________________.
· Ranches soon spread across the ______________ and into the Great Basin, the Southwest, and even eastern ______________
______________________.
· Ranchers needed to invest only in _______________________
_________________. The labor costs were ______________: They paid cowboys in the spring to round up new calves for branding and in the fall to herd steers to market.
· By the 1880s, the ______________ from this enterprise and an expanding market for beef attracted __________________ and reshaped the industry.
· Large companies soon dominated the industry, just as they had gained control of ______________.
· Some large companies illegally began to enclose the open range, _________________ to exclude newcomers and minimize labor costs.
· The industry eventually collapsed in an __________________ _________________ disaster. Overgrazing and droughts withered vegetation and enfeebled the animals.
· The surviving ranchers ______________________, restricted the size of their herds, and tried to insure adequate winter feed by growing ________.
C. Cowhands and Capitalists

· Cowboys’ work was hard, dirty, seasonal, tedious, sometimes dangerous, and _________________.

· Black cowhands made up perhaps ______ percent of the trail-herd outfits.

· ___________ cowboys developed most of the tools, techniques, and trappings that characterized the cattle industry: from boots, chaps and the “western” saddle to _____________________.
· Initially, in the frontier-ranching phase dominated by the long drive, cowboys were __________________ who worked closely with the owners.

· With the appearance of large, corporate enterprises, the traditional rights of cowboys _______________. 

· ________________ broke out where corporate ranching was most advanced.

· Strikes failed because ________________________________

__________________. Cowboys were isolated across vast spaces and had little leverage in the industry.

· The transformation of the Western cattle industry and it integration into a national economy dominated by corporations made the image of cowboy independence and rugged individualism more _________________.
