Name: ___________________________________ Date: ___________________________ Hour: __________
Chapter 14: The North and South
Lesson 1: The Industrial North
As the Northern economy grew, new ______________________ and faster ________________________changed the way goods were manufactured and shipped.
New Inventions:
· New inventions for ________________ were created in the North including new________________, reapers and drills.
· Jethro Wood’s iron plow had _________________________ parts
· ________________________ invented the more lightweight __________________________.
· Invented by ____________________________in 1844.
· The device sent __________________________down a wire in a _______________ of dots, dashes, and spaces.
· _______________________ across the country got ________________ and ________________business efficiency.
The First Railroads
_________________________– the engine that pulls railroad cars.
People didn’t like the idea of railroads at first:
Some feared losing ________________ as ____________________ drivers
There were many ____________________ including ___________________and______________.
Eventually problems were fixed and by the 1850’s the railroad system was all over the country.
Yankee Clippers
· Demand for _______________and ________________led to the need for ______________ trade ships.
· Large _______________and huge______________ helped the ships use more wind to move the ship faster.
· By the 1850’s, English iron __________________were being used.
· They were ___________________ and ____________________ than wooden clipper ships.
The Northern Economy Expands
· Many factors led to an _____________________of the Northern economy:
· _______________ power
· _________________ goods
· Railroad _______________________ of goods
· Northern ___________________left their homes to work in _______________________or as clerks or sailors due to the importation of cheap ______________ from the___________________.
Lesson 2: People in the North
Industry in the North changed with the arrival of new _____________________ and the efforts of factory ____________ to ___________________ their working __________________.
Factory Conditions Become Worse
· __________________made small amounts of quality goods by hand.
· Factory owners were more interested in _________________; more goods = more money.
· Workers labored for over ________ hours a day in _______________conditions.
· Sometimes entire _______________________ worked in one factory.
Workers Join Together
· Artisans formed ______________________ to argue for better wages and _______________________.
· If their demands were not listened to, worker would stop working (_____________)
· ___________________ workers in New England _________________ mills organized as well.
__________________ formed the __________________ Female Labor Reform Association
A New Wave of Immigrants
· Many people immigrated to America in the early 1840’s due to_______________ in __________________ and ____________________.
· Some native-born Americans feared losing jobs to immigrants (_____________________).
· ________________________Party – An anti-immigrant, anti-_______________ political party who met in secret.
· When asked, members said, “I know_______________________.”
African Americans in the North
· There was ___________________________ against ________________ African Americans in the North.
· Some African Americans were successful.
· William Whipper – ____________________________
· Henry Boyd –______________________________
· Henry Blair – invented a ___________________________________machine
· Macon Allen – first African American __________________________
· John Russwurn – editor of the first African American _________________________________.
Section 3: Southern Cotton Kingdom
Cotton was the __________________________________ in the agricultural economy of the South
Cotton Gin, Cotton Boom
· Eli Whitney’s Cotton Gin made processing raw cotton faster.
· Cotton _______________________ grew.
· Cotton farming expanded to the____________________, as did_______________________.
· More slaves were needed to pick more cotton on _____________________ farms.
An Agricultural Economy / Economically Dependent
· Cotton was not the only cash crop of the South.
· _____________________________
· _____________________________
· _____________________________
· _____________________________
· Industry was limited to meeting the needs of the _____________________ not for ________________________.
· Due to the lack of _____________________ industry, the South became ______________________ on the North for:
· _____________________________
· _____________________________
· _____________________________
Section 4: People of the South
Most white southerners were _____________ plantation owners; however, the plantation system and slavery were the _______________________ of southern life.
The “Cottonocracy”
· Wealthy planters with __________ or more slaves
· Only ___________ of Southerners
· Only _________ had more than 50 slaves.
· Most southern whites were ________ part of the “Cottonocracy.”
· Small Farmers –_______% of the population
· Worked in the fields along side the ___________________ .
African Americans in the South
· Free African Americans:
· Most lived in the northern part of the South (Maryland, Delaware) where slavery was____________________.
· Slave owners made life very ______________ for free African Americans.
· Enslaved African Americans:
· __________ of the Southern population by 1860
· Most lived difficult lives and were__________________ and abused.
· _______________were laws that restricted the lives of slaves including learning to ____________or meet in groups.
Family Life and Religion
· Families of slaves were often _____________________ and sold, but _____________________________that were able to stay together were a source of________________________, pride, and love.
· _______________________helped slaves cope with the conditions.
· Most slaves were devout ________________________and would sing hymns and _______________________while working the fields.
Resistance Against Slavery
· Some slaves escaped to the__________________, others would resist by___________________ tools, destroying _____________________, and stealing food.
· _________________________________ was executed before he could stage a revolt.
· ___________________________ and his followers killed __________ whites over two months before being caught and______________________.
[bookmark: _GoBack]
