Ancestor Exercise

Homework
We are looking forward to working with you. To start your training, we ask that you do some homework, most of which is optional. Please read and do what you can, however, for the “Ancestor” homework assignment.

Ancestor Exercise Preparation: THIS WILL START OUR PROGRAM

We will begin our training by reflecting and sharing our ancestors’ (or our) experiences in coming to the United States.

A caveat: We realize that not all of your ancestors were brought here voluntarily (slavery; indentured servitude), that some of you may have roots indigenous to the United States, and that some of you may have parents to whom you are not related by blood. Focus on what your family experienced in the past as they tried to build lives in the United States, or what you have experienced yourselves as a recent immigrants.

ASSIGNMENT

Bring a story or an object that triggers a story about your ancestors or yourselves.

Read the attached articles (No Irish Need Apply & Anti-Immigrant Sentiment on the Rise)

Some examples of objects (bring copies rather than originals if they are valuable):

A photograph of a parent, grandparent, or other relative who immigrated to the United States.

Arts/crafts created by an ancestor who came to the US.

A piece of jewelry or other small personal item that has historical resonance in your family

A family recipe

A family tree or history

Any other item that you think is especially evocative of the generation in your family that first came to the United States.

Questions to Generate Stories

Who was the first relative to come to the United States in your family?

What do you know about this relative? Did you know that relative personally, or did you hear stories about what he or she did when he/she came to the United States?

Why did that relative (or relatives) come to the United States? Were they coming to join other family members? Did they come entirely on their own?

What was their social/community life like when they came to the United States?

What languages did those first immigrants speak?

What kind of work did those first immigrants do?

Which generation became “American” in your family?

What do you do today to recall the traditions of your immigrant forebears?

NEWSPAPER ARTICLES

No Irish Need Apply

In the early 19th Century, the descendants of the British Protestants who had originally colonized and fought for the independence of the United States were a significant force in the United States. To be born in America and to be descended from British Protestant forebears was a matter of great pride for many Americans. The leadership of the country at that time, both commercial and political, traced its lineage to British immigrant groups.

During this time period, particularly in the 1830’s and 1840’s, Irish immigration steadily increased. The Irish immigrants who came to the United States were fleeing starvation and in some cases, the lethal political oppression that Great Britain exerted over Ireland. The tensions that divided the Irish from the British immigrated with them to the shores of the United States, and the Irish met a hostile resistance to their attempts to seek better lives in the New World.

The British-Americans, who were, by and large, financially and politically successful, looked upon the starving Irish immigrants as something less than human. It was not uncommon for writers, orators, and politicians of the day to look upon the Irish as having the following universal traits: incapable of overcoming poverty, incurably lazy and immoral, uneducable, completely ignorant, and superstitious (largely because of their devotion to the Catholic faith). There were fears that the Irish, who were immigrating in large numbers and who seemed, to the British-Americans, to have an alarmingly high birth-rate, would take over the country and degrade its political, commercial, educational, and religious institutions. Journalists commonly used the epithets “violent,” “drunken,” “ape-like,” “wife-beaters,” and “anarchists” to describe the Irish.

During this time, many employers expressed preferences for native-born or German immigrant workers. Employers were reported to have posted signs or placed help wanted ads that declared: “No Irish Need Apply.” As recent immigrants, the Irish took jobs that few other Americans would do, such as the lowest and foulest cleaning jobs or the most inhumane factory jobs.

Anti-Irish sentiment rose so high following riots that erupted when Protestants attacked Catholic schools and neighborhoods that politicians began to campaign on anti-immigrant platforms, leading to the Nativist movement and the Know- Nothing party in the 1850s. In some cities, the dominant British Protestant class tried to suppress the Irish immigrants by requiring them to participate in Protestant prayers in the publicly-funded schools or by passing laws or property covenants that made it very difficult for the Irish to acquire wealth or obtain middle class work. The dominant British-Americans hoped that this would contain the impact of Irish immigration on the existing culture of the United States.

Yet the inauspicious beginning of the Irish immigrants in the early 1800’s changed to a story of success as significant numbers of this immigrant group took advantage of good educational and commercial opportunities in the United States. By the late 1800’s subsequent generations of Irish immigrants could look to the wealthy and politically powerful Irish-American class that dominated segments of American life, particularly in New York City. By the 1880’s, a young Irish immigrant could write home to his mother:

Now that I am here a while, I like it better than ever. New York is a grand handsome city, but you would hardly know you had left Ireland, there are so many Irish people here. Some of them are become rich. Some of them are big men in government. For most of us it is hard work, but there is plenty of it and the pay is all right ... - letter from Patrick Murphy, New York, to his mother in Ireland September 15, 1885

(For more information, see: Museum of the City of New York, PRIVATE HREF="http://www.mcny.org/Exhibitions/Irish/irish.htm" MACROBUTTON HtmlResAnchor http://www.mcny.org/Exhibitions/Irish/irish.htm)

Anti-immigrant sentiment on rise
Growing Hispanic population targeted most heavily

By Deborah Kong
The Associated Press
August 4th, 2001

A group in North Carolina plans to protest the "overwhelming number of illegal Hispanic workers invading the area." A California coalition urges people to lobby against giving legal status to undocumented immigrants.

And on New York’s Long Island, the topic at a conference this weekend is the "illegal immigration disaster."

Sparked by changing demographics, examples of anti-immigration sentiment are cropping up with growing frequency around the country.

Observers say much of the hard feeling is directed at Hispanics, whose numbers grew 58 percent to more than 35 million in the last decade, according to census figures.

Anti-immigration advocates feel newcomers lower wages, increase unemployment, pollution, traffic and crime, and strain hospitals, parks and energy resources.

They’re also upset that President Bush is weighing a proposal to grant legal residency to some undocumented Mexicans in the United States.

"It’s because it’s getting more in your face," said Gordon Lee Baum, head of the Council of Conservative Citizens, which says it has 25,000 members.

"All of the sudden they see it happening in their community. They wake up one morning like the people at the Alamo, and say ‘Where did the Mexicans come from?’"

Lisa Navarrete, a spokeswoman for the National Council of La Raza, a Hispanic advocacy group, said community organizations report violence against Hispanics is growing, although La Raza does not formally track such crimes.

Tension has already boiled over in some places.

In June, a Minnesota man was sentenced to more than seven years in prison for first-degree assault after hitting a Salvadoran immigrant in the head with a piece of wood. And in Arizona, hundreds of ranchers are patrolling their lands along the border, detaining immigrants and turning them over to the Border Patrol, said Roger Barnett, who carries a pistol while cruising his 22,000-acre ranch.

"They don’t need to be on my place, and they don’t need to be in this country," Barnett said.

PAGE

PAGE 4

