The Antebellum Economy (1800-1840)
[bookmark: _GoBack]I. Regional Economies in the South, North, and West
A. In the early antebellum era (1800-1840), the U.S. economy grew rapidly
B. The South, North, and West each developed __ that became connected into a national market economy
1. The South
	What technology changed the South?
	What was the focus of the Southern economy?
	What was the impact on the South?

	

	
	

a. In 1793, _________________________________ invented the ______________________________ making cotton easy to refine and very profitable
b. _______________ became the dominant cash crop of the Deep South (known as “_________________________”)
i. The South provided ______% of world’s cotton and was the ____________________________________ by 1840
ii. Cotton stimulated __ and shipping industries
c. “King Cotton” had important effects on America
i. Cotton led to an increase in ___
ii. Cotton led to an increase in _________________________ in the Deep South
(a) Only ______% of Southern whites owned any slaves; Those who did own slaves owned _________________
(b) However, most slaves lived on _______________________________________
2. The North
	What technology changed the North?
	What was the focus of the Northern economy?
	What was the impact on the North?

	

	
	

a. Eli Whitney’s development of ___ and new textile technologies led to an ___ in the North
i. In the 1790s, ___ used British industrial designs to build the first American _______________________________________
ii. In the early 1800s textile mills spread across _______________________________________
iii. The most famous textile mill in America was the __ in Boston
(a) The Lowell Mill used mechanized machines to __ textiles
(b) Lowell employed ___________________________________ (“Lowell girls”) from the ___________________ who lived in boarding houses
b. By 1840, Northern factories _______________________________ textiles, _______________________________, and other finished goods
c. The growth of factories led to an increase in American _____________ (called _____________________________)
d. The growth of factories created jobs and led to an increase in __________________________________ to the USA
i. In the 1840s, millions of __________________ and _____________________ immigrated to America
ii. Immigrants worked in _________________________________ New England factories or moved west as farmers
e. Rapid immigration led to hostility and __________________ by native-born Americans called _________________
i. Nativists were worried that immigrants would _______________, would remain _______________ and become a social burden, and that _________________________ immigrants would remain loyal to the Pope
ii. The _______________________________________ formed in the 1850s to ___________________ immigration and limit immigrant voting rights
3. The West
	What technology changed the West?
	What was the focus of the Western economy?
	What was the impact on the West?

	

	
	

a. Population growth and __ led to rapid growth of the West
b. New technologies made ___ possible
i. Cyrus McCormick’s ___
ii. John Deere’s _______________________________________
c. The West became “America’s _______________________________________” where commercial farms produced ________________, corn, _______________________
I. From 1800 to 1840, these three regional economies became connected into a national market economy
A. Henry Clay’s __ helped connect the South, North, and West
1. American System created a ________________ to promote Northern _____________________________
2. The ______________________________________ provided federal money for _______________________________ and regulation over the U.S. banking system
3. Clay’s American System provided national funding for _______________________________________
B. A transportation revolution created an infrastructure of roads, canals, early railroads
1. Farmers in the South and the West could get their goods to market by using ___________________ and ocean-based shipping…But, no rivers connected _______________________ factories and __________________________ farmers
2. Private companies, state governments, and the national government invested in _______________ construction
3. Many states built ________________________ to link the East and West
a. The first major __________ between the East and West was the __________________________ (finished in 1825)
b. The Erie Canal brought so much trade down the Hudson River, __ became the commercial __________________ of the U.S.
4. Transportation improved when ______________________________ invented the ___________________________… Steamboats allowed for ______________________________ travel and reduced shipping time and costs
5. Canals and steamboats allowed Western farmers to buy ___________________________________ farm equipment, reduce __ by 90%, and increase their profits
6. In the 1830s, _______________________________ construction first began
a. The growth of trains was ____________ because they were expensive and competed with ______________, but… They were ______________________ than roads and canals, could travel in any ________________________, and could go in any ____________________________
b. By 1860, ___________________________ were the _____________________ means of transportation in America
