	Class Notes / Learning Log / Textbook Notes

Questions/Main Ideas: Notes:

	
	

	Rise of the Cotton Kingdom
	

	
	

	Where did people live?
	· 1790: Most southerners lived in the Upper South

	
	· 1850: Population spread inland into the Deep South

	
	

	Main crops
	· 1. Cotton – after American Revolution
· 2. Tobacco

· 3. Rice

· 4. Indigo (purple dye)

	
	

	Eli Whitney
	Invented the cotton gin in 1793

	
	

	Cotton gin
	Removes seeds from the cotton

	
	· Value of slaves increased because more cotton could be cleaned faster so it had to be picked faster

	
	

	Checkpoint:
How did the cotton gin affect the Southern states?
	

	
	

	Industry in the South
	

	
	

	Define capital
	Money to invest in businesses

	
	

	South’s economy
	Unlike the North, it prospered but remained rural (farmland)
1820-1860: Little manufacturing

	
	

	Barriers to the Industry
	1. Little manufacturing because agriculture was so profitable

	
	2. There was no capital because money was invested in slaves and land

	
	3. Slaves didn’t have money- so they didn’t buy things

	
	

	Southern factories
	1. South was becoming dependent on North for manufacturing

	
	2. Some men thought the South should build their own textile factories – this was the exception not the rule= very few factories were built

	
	3. Iron factory- 1840’s nation’s leader of ion made artillery and soon iron products for war Iron Works factory

	
	

	Southern Transportation
	

	
	

	Natural Waterways
	Provided a way to transport goods

	
	· However, there were few canals and roads were poor

	
	

	Railroads
	South did not have as many railroads as the North

	
	· Didn’t go across the entire region, so not very connected (

	
	· Most were the same gauge (

	
	

	So as a result….
	Southern cities grew more slowly than the rest of country
RR shortage affects the South’s ability to transport goods during the war

	
	

	Checkpoint:
Why did the southern economy move slower/ not develop as much?
	

	
	

	Southern white people (Classes)
	Most white southerners fit into these 4 categories
1. Yeomen

2. Tenant Farmer

3. Rural poor

4. Plantation owner

	
	

	Yeomen
	Farmers that did not own slaves
Largest group of whites in the South

Most owned land: 50-200 acres

Grew crops to use and sell. Traded with local merchants for other goods

Lived in cottages made of wood and plaster with thatched roofs or log cabins

	
	

	Tenant Farmers
	Farmers that did not own slaves
Rented land from landlord estates

	
	

	Rural poor
	Lived in small cabins that were not built well
Didn’t own land or slaves- would cleared a few trees, planted corn and kept a cow or hog

Fished and hunted for food too

Very stubborn- wouldn’t accept a job that an enslaved person might do

Other whites looked down on them

	
	

	Plantations owners
	Men who owned several thousand acres to farm
Wealth was measured by the number of slaves they owned
About 4 % of plantation owners owned 20 or more slaves in 1860

Most held less than 10 slaves

	
	

	Plantation wives
	In charge of

1. watching over the enslaved workers

2. supervising the gardens

3. served as accountants, keeping the financial records

Often spent long periods of time alone when husbands were away making trading deals

	
	

	Free African Americans
	Most were enslaved, however some were free and even owned slaves themselves

· Metoyer family of LA owned more than 400 slaves

	
	However, most of the time they were purchasing family members in order to free them.

	Checkpoint:

What class of people would you have wanted to be a part of in the South? Why?

	

	Working on plantations
	Overseer- plantation manager

Slaves worked inside and outside for no money
Worked from sunrise to sunset in the fields (mainly picking cotton)

Were not allowed to learn to read or write

	Family slave life
	Often separated from family members

Slaves did marry

· Not recognized by law

· Slave owners still could separated by sales/trades

	Checkpoint:

Explain what life was like on a plantation for a slave? (give info from video clip)
	

	African- American Culture
	1808- Congress outlawed slave trade- slavery still legal

· This meant no new slaves could enter the USA

Slaves had developed their own culture

· Music, dance, folk stories, clothes

· Tried to keep their native cultures alive as well

· Jumping the broom- wedding ceremony

	What was religion like for slaves?
	Most practiced Christianity
· Religion became a way of hope and resistance

· Used spiritual- African religious folk songs to communicate secretly among slaves

	What were slave codes?
	Laws targeting slaves in the south to control them

	Why have slave codes?
	White people were afraid of a slave rebellion

	Laws/ codes
	1. prohibited slaves from assembling in large groups

2. illegal to leave masters property without a written pass

3. crime to teach enslaved people to read or write

	Checkpoint:

If you were an enslaved person do you think you would have rebelled? Explain.

	

	Resistance to Slavery
	Some slaves rebelled openly against their masters

However rebellions were rare

1. Faked being sick

2. Would work slower

3. Break tools

	Nat Turner Slave Rebellion
	· Nat Turner: taught himself to read and write

· Lead a group of followers through VA
· Before being captured Turner and his followers killed at least 55 whites (women and children)
· Turner was hanged

	Outcome
	Rebellion frightened white Southerners and more slave codes were passed

	
	

	Escaping Slavery
	Some tried to escape, few succeed

Most were trying to find relatives or escape punishment, not trying to go North

If caught they were returned to owner and whipped in front of all the other slaves as a reminder of what would happen

	Famous leaders
	Harriett Tubman- underground railroad

Fredrick Douglass- wrote a book about his life

	Underground Railroad
	A network of houses that were owned by free blacks and whites who opposed slavery

Offered assistance (food, shelter) to runaway slaves

	Checkpoint:

Why do people call it the Underground Railroad even though it wasn’t under the ground or an actual railroad?

(use info from video)
	

	
	

	Southern City Life
	Mainly agricultural land, but had several large cities.

· New Orleans: 168,000

· Ten largest cities were seaports or river ports
· Railroads helped with trade and with city growth as well.

	South population
	1. White city dwellers

2. Some enslaved workers

3. Many of the South’s free African Americans

 - formed their own communities, churches, schools

 -1830-1860: many strict laws passed that limited free blacks rights

	Education for all???
	No state wide public schools

1860- public schools were started in NC

	Who went to school?
	Plantation owners sent kids to private schools

· 6 days a week

· Studied bible, classical lit (Shakespeare), math, Greek, Latin and public speaking

Many families didn’t send their kids to school because of money and how far away the schools were located.

	Checkpoint:

Do you think many people could read and write in the South? Explain.
	

Remember to REVIEW these notes daily so you will be ready to participate in class discussion the next day. This practice of daily review will also prepare you for future assessments.

Name:

Topic: Pre Civil War Southern United States (ch 13 section 3 and 4

