


by Sienna Jagadorn

HOUGHTON MIFFLIN HARCOURT

PHOTOGRAPHY CREDITS: Cover Irish prospectors washing for gold, 1849 (b/w photo) by American Photographer (19th century) Private Collection/Peter Newark American Pictures/The Bridgeman Art Library Nationality/copyright status: American/out of copyright. 1 Scenics of America/PhotoLink/Getty Images. 2 © Bettmann/CORBIS. 3 © Steve Starr/CORBIS. 4 © CORBIS. 5 The Bridgeman Art Library/Getty Images. 6–7 Hulton Archive/Getty Images. 8 Gallo Images-Denny Allen. 9 Cisco, station county of Placer, California, after a photograph (engraving) (b/w photo) by Taylor (19th century) Bibliotheque Nationale, Paris, France/Giraudon/The Bridgeman Art Library Nationality/copyright status: American/out of copyright. 10 Irish prospectors washing for gold, 1849 (b/w photo) by American Photographer (19th century) Private Collection/Peter Newark American Pictures/The Bridgeman Art Library Nationality/copyright status: American/out of copyright. 11 Gold Rush prospector, 1849 (b/w photo) by American Photographer (19th century) Private Collection/Peter Newark American Pictures/The Bridgeman Art Library Nationality/copyright status: American/Out of copyright. 11 Gold Rush prospector, 1849 (b/w photo) by American Photographer (19th century) Private Collection/Peter Newark American Pictures/The Bridgeman Art Library Nationality/copyright status: American/out of copyright. 12 © Phil Schermeister/CORBIS. 13 (I) The Granger Collection, New York. (r) © HMCo. 14 Scenics of America/PhotoLink/Getty Images.

Copyright © by Houghton Mifflin Harcourt Publishing Company

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying or recording, or by any information storage and retrieval system, without the prior written permission of the copyright owner unless such copying is expressly permitted by federal copyright law. Requests for permission to make copies of any part of the work should be addressed to Houghton Mifflin Harcourt School Publishers, Attn: Permissions, 6277 Sea Harbor Drive, Orlando, Florida 32887-6777.

Printed in China

ISBN-13: 978-0-547-02113-3 ISBN-10: 0-547-02113-5

1 2 3 4 5 6 7 8 0940 18 17 16 15 14 13 12 11

If you have received these materials as examination copies free of charge, Houghton Mifflin Harcourt School Publishers retains title to the materials and they may not be resold. Resale of examination copies is strictly prohibited.

Possession of this publication in print format does not entitle users to convert this publication, or any portion of it, into electronic format.

Gold in the Hills!

In January of 1848, a man named James Marshall found gold in a river near a mill. The mill was in the northern part of California near San Francisco. Marshall and the owner of the mill tried to keep this a secret. But soon the secret got out.

Later that year, a man ran down the streets of San Francisco waving bottles of shiny yellow gold dust over his head. A crowd of people approached him. Sure enough, there was gold in the nearby hills.


People rushed to California to search for gold nuggets like this one.

Before gold was found near
San Francisco, only about 1,000 people
lived in the town. But by the end of
1850 almost 25,000 people had come to
San Francisco from all over the world.
Why? They wanted to get rich!
The Gold Rush had begun.

The 49ers

In 1849, there were no airplanes. Railroads would not roll across the United States for another 20 years. So gold seekers—known as the 49ers—made a choice. They traveled to California by land—2,200 miles from the East Coast. Or they traveled by ocean, sailing around South America.

This map from the 1800s shows the parts of California where gold was found.


Traveling Over Land

The trip across land was faster, but it was still long and hard. Travelers went on foot and in wagons. They faced great dangers. Snow fell early on California's mountain slopes. This forced travelers to stop and wait for spring.

Summer travel wasn't much better. Mountain roads were hot and dry. Sickness and hunger killed many travelers.


Travelers in wagons had to go up mountain slopes.


Traveling by Water

Sailing to California took much longer, and it was almost as hard as land travel. Storms made sailing dangerous. Ships were crowded. Rats got into the food. Drinking water was often dirty. Many people got sick during the trip.

A ship from the east carries 49ers to California.


Looking for Gold

Once the 49ers got to California, they rushed to find gold. They searched in one section of a river at a time. They swirled river water and dirt around in a pan. Sand and pebbles sloshed over the sides. Because gold is heavy, it stayed in the pan.

49ers used pans like this one to find pieces of gold.


Mining towns like this one grew bigger during the Gold Rush.

Boomtowns

Towns grew very fast during the Gold Rush. They were called boomtowns because they suddenly "boomed," or exploded, in size. Many boomtowns were crowded and dangerous.

Not Everyone Got Rich

Miners often spent all their money getting to California. They believed they would find enough gold to get rich. But so many miners were searching for gold that only a few could succeed. Some found only enough gold to pay for their food.

Not every miner found gold.


A 49er holds his equipment.

Food, equipment, and other supplies were expensive during the Gold Rush. People paid higher prices because they all thought they would soon be rich. If a miner didn't find gold, he could easily lose all his money.

Some Got Rich

Many early miners did get rich. People found gold in almost every part of northern California. Some miners found one nugget that weighed 160 pounds. It would be worth more than a million dollars today!

It took a lot of small nuggets like this to make someone rich.


Not all the people who got rich were gold miners. Some people went to California during the Gold Rush to open stores or other businesses such as hotels and banks. Since miners were willing to pay high prices, these business people got very rich. And they never had to look for gold.

A man from New York named Levi Strauss became rich selling blue jeans to the 49ers.


Boomtowns to Cities

The Gold Rush of 1849 changed everything in northern California. Some mining camps and boomtowns turned into cities. Others became ghost towns. And now, thanks to gold in the hills, San Francisco is one of the biggest cities in our country.

Some boomtowns turned into ghost towns like this one.


Responding

TARGET SKILL Text and Graphic

Features What text and graphic features did you find in this book? Copy the chart below. Write one more example of each type of text feature from the book.

Headings	Photographs	Captions
Gold in the Hills! ?	A gold nugget ?	Not every miner found gold. ?

Write About It

Text to Self What if you were a 49er in the Gold Rush? Write a story about how you mined for gold. Start your sentences with the word "I" and write as if you are telling the story to a friend.

TARGET VOCABULARY

altitude approached avalanches equipment halt increases section slopes succeed tanks

TARGET SKILL Text and Graphic Features

Tell how words and photos work together.

TARGET STRATEGY Infer/Predict Use clues to figure out more about the selection.

GENRE Informational text gives factual information about a topic.

Level: N

DRA: 34

Genre: Informational Text

Strategy: Infer/Predict

Skill: Text and Graphic Features

Word Count: 713


HOUGHTON MIFFLIN Online Leveled Books


1031984