U.S. History 1st Semester 08_Characteristics of the South
Mr. Sanders 1 of 4

King Cotton:
· short-staple cotton introduced
· Demand grew in GB in 20s and 30s and New England in the 40s and 50s
· SC, GA, AL, Miss, LA, TX, AK
· By Civil War = 2/3 of US exports

Cotton Kingdom:
· The “deep South”
· People moved to this region for Cotton _____________

[bookmark: _GoBack]Industry v. Agriculture:
· Why industrialize when agriculture is booming?
· Some Industry Develops
	- flour milling
	- textiles
	- iron manufacturing

Plantation Economy:
· Based on agricultural mass production
· _____________________ on outside forces
	- import food
	- especially deep south
	- import manufactures goods
· Factors
	-brokers who marketed the crops
	- often used as bankers to provide loans

Planter Class:
Planters
· Minority of White Population
· Slaveholding Households=______________ (1860)
· "Planters" (Slaveholders With 20+ Slaves)=48,000 Households (3%)/1,500,000 Free Households
· Large Planters (50+ Slaves)=1,000 Households
· Very Large Planters (100+ Slaves)=2,300 Households
· Planters Held Over Half the Slaves
· Dominated Landholding in Most Fertile Regions

The Planter as a Cavalier:
· Code of honor: elaborate code of chivalry
· loyalty to family, state, region
· breeding, manners, dignity, listen to elders
· avenging insults to white women was of utmost importance
· dueling = defense of honor
- “Southerners were polite until they were angry enough to kill you”

Power of the Planter:
· educated
· provided access to cotton gins and markets for crops
· provided credit and financial assistance
· held high ________________ office

Southern Women:
· role centers in home
· more subordinate to men than N. women
	- object of masculine chivalry
	- subject of male rule
· less access to education
· the more $ the less you did
	- remain sexually pure, spiritually pious, and domestically submissive – and manage the household

Other White Members of the South:
· plain folk AKA yeomen
	- owned few or no slaves
	- “self-working farmers”
· Hill people
	- “backcountry” people
	- _____________________ farming – no slaves!
	- poor

Black Society in the South:
Slave Population
· 1790 fewer than 700,000
· 1830 more than 2 million
· by 1860 nearly 4 million
		- 10% reported of mixed race (mulatto)
· one of fastest growing elements of American life

Free Persons of Color:
· uncertain status between slavery and freedom
· How do they become free?
		- ________________________ freedom
		- freed by masters
		- runaway to North
· by 1860 260,000 free blacks in slave states

Black Slave Owners:
· Why?
	- same reason as whites - $
	- bought family members
· 1830 census
	- 3,775 (2%) of free blacks owned ______________________ slaves

Slave Trade:
· African Slave trade outlawed 1808
· slavery moves from southeast to southwest
	- follows the cotton
· big business of brokers, pens, and auctioneers
· only LA and AL forbade separating a child under 10 from a mother
· no state forbade separation of husband and wife

Plantation Slavery:
· Living Conditions
	- shacks w/ dirt floors
	- clothes given twice a year
	- shoes during winter
	- DR. generally only severe sickness
	- more than ½ babies died in 1st yr. (mortality rate twice that of whites)

Slave Women:
· expected to reproduce often
	- incentives = more food, less work, dresses, etc
· put to work days after childbirth
· work load increased after childbearing years
· sexual abuse
· harder to escape
· other resistance
	- set fires, poisoned masters, stole, sabotaged crops

Slave Rebellions
· 19th century only 3 major insurrections attempted
	1. 1800 led by slave named Gabriel Prosser
		- plot involved 1000 others
		- seize key points in Richmond
		- general slaughter of whites
		- 35 slave conspirators were executed
		- 10 others deported to the W. Indies
2. 1822 led by Denmark Vesey
		- Charleston, SC
		- plan of free black to assault white population
		- 9,000 rebels to be involved
		- burn city
		- seize ship and head for Santo Domingo
		- never got off ground
		- 35 rebels executed
		- 34 deported
3. 1831 led by Nat Turner
		- Virginia
		- Turner professed a divine mission to lead a revolt
		- killed adults and children in masters house
		- continued gathering slaves and killing whites
		- around 60 whites were killed
		- 17 blacks were hanged
		- large number were killed by militia

Slave Families:
· slave marriages had no _________________status
· nuclear family with father at the lead
· began work as early as 5yrs
· by __________yrs work in fields
· separation is a constant fear
	- in MO a slave woman saw 6 of her 7 children sold to 6 different masters

image1.gif

