

 Women’s Labor Project

Women’s Labor Project
Eddie S. Jackson
Kaplan University
SS360 01: American Women

June 21st, 1911.

Dear Mother,

 I am writing to let you know I have made it to New York City safely and soundly. I am already

homesick for Tullow, Ireland. I miss you and my friends very much. I really feel sad that dad died and we had

to sell the bread store. As soon as I start making money, I promise I will send some home to you. The ship ride

over seemed very slow while coasting on the open waters; but in less than two weeks, we have arrived at a place

called Ellis Island (DuBois & Dumenil, 2012). Being Irish, I was rushed through the federal receiving station

quickly.

 I feel like there are great opportunities ahead. There were many sensational stories about

America on the ship. Many women spoke about tall buildings, giant factories, and a city where over two

million people work and live (Teachers College). Though it is crowded, business seems to be booming; so I am

sure I will be able to find work soon enough. I would prefer cooking bread, but I have heard that the garment

factory jobs are where the real opportunities are; I shall look there first. My only concern with the factories is

that I have heard that some of the bosses have been guilty of abusing immigrants, either through low wages and

sexual harassment, or even through poor working conditions (DuBois & Dumenil, 2012). Something else, there

is an infamous fire called the Triangle Shirtwaist Fire that happened back in March. There were one hundred

and forty-six workers that died (OSHA). I will watch out for that, but I will do what I must to make money.

There are these support groups here in New York called settlement houses. There is one very close to

me on Henry Street; it is run by a woman named Lillian Wald (DuBois & Dumenil, 2012). They can help me

adapt to American society making sure I have the necessary education, skills, and help me learn the American

culture (DuBois & Dumenil, 2012). I will also be joining a union. This is yet another support group that will

help me fight for proper wages and good working conditions. I have to go now. I will write you soon.

Love your daughter,

Aileen O’Connor

References

Dubois, E.C. & Dumenil, L. (2012). Through women’s eyes (3rd ed.). Boston, MA: Bedford/St. Martin’s.

Teachers College. (ND). Reform of NYC Public Schools, 1896. Retrieved 12/03/2012, from
 http://www.tc.edu/faculty/waite/teach/texts/txt01.htm
OSHA. (ND). THE TRIANGLE SHIRTWAIST FACTORY FIRE. Retrieved 12/03/2012, from
 http://www.osha.gov/oas/trianglefactoryfire.html

