Chapter 12

US History

U.S. History
Chapter 12
“The Nation Grows”
Industrial Revolution
• Industrial ___________________ is the increase in factories and machines

• Began in _______________ in the 1700’s.

• Water, Steam, & Coal were used as_______________ sources

• Mainly affected the _______________, or cloth, industry

• ___________________ housed machines that were run by people. This was called the factory system

• ____________________ allowed for a large number of goods to be produced at a low price

• Britain tried to keep plans a secret, but they leaked to _________________.

• __________________________ Revolution reached U.S. in early 1800’s

Industrialization in the U.S.
• 1789 British born ___________________________ memorized factory plans and escaped to the U.S.

• He sold the plans to _________________________ and the Industrial Revolution began in the U.S.

• Thrived in the Northeast due to fast moving_____________________
• ___________________________parts, or parts that are exactly alike, was an idea created by Eli Whitney in 1798

• Division of __________________ – giving each person one simple task

• Interchangeable parts and division of labor made _____________________________ of goods possible.

Factory Working Conditions
• Many left the farms to work in ___________________
• Women and children provided much factory labor, b/c they worked for __________________________wages

• Hours were long (12 or 14 hours a day, 6 days a week) & in ____________________ conditions

• __________________________ workers lost jobs. Factory workers lost pride in their work

• _______________________, organized group of workers, formed to help improve working conditions

• More people moved to ___________________
• Cities faced ___________________ with clean water, fire protection, and health problems.

• _________________________ led to the spread of disease and crime rose.

Moving West
• Many Americans began leaving the crowded east coast to ______________________
• Most were looking for cheap __________________ with good soil

• __________________ Wagons (canvas covered wagons) were used to move people & goods west.

• 1775 ______________________ cleared a path to Kentucky through the Cumberland Gap (a natural passage through the Appalachian Mts.). This path was called the ___________________________ and became the main road to the west

Road Travel
• ________________improved in the U.S. in the early 1800’s

• Private roads called ___________________ were built. Those that used them paid a toll, or fee to use the road.

• _______________________ demanded a better road west

• 1811 the National Road was constructed. It connected Cumberland, MD and Wheeling, VA

• This stone road was lengthened several________________ throughout history

River Travel
• __________________were the main means of travel. You could only travel downriver

• 1807 Robert Fulton invented the first _____________________, the Clermont. It traveled 150 miles from New York to Albany in 32 hours

• ____________________________ revolutionized river travel

• Canals were built all over the U.S. to improve shipping. __________________connect two waterways

• The Erie Canal was constructed in 1817 connecting the ____________ Lakes with the Mohawk and Hudson Rivers

• This ___________________ increased settlement and made trade easier

Nationalism & Era of Good Feelings
• After the War of 1812 Americans had strong feelings of _____________________(pride in their country)

• By 1816 nearly all Americans were _______________________
• James______________________ was elected President

• Political rivalry and divisions seemed to disappear during this time period. It is known as the “Era of _____________________ Feelings”

• Republicans became more like Federalists, b/c they stopped pushing states’ rights and started pushing for more ____________________ power.

• Henry ___________________, speaker of the House, created a system called “The American System”. It was designed to stop growing Sectionalism in the U.S. & to strengthen the Federal Govt.
National Bank & Tariffs
• In 1816 the Second ___________________ Bank was created

• The first had been abandoned, and after it fell, _______________________ (rapid rises in the price of goods) occurred.

• Better and cheaper British goods ___________________the American market after War of 1812. To protect American goods,______________________ tariffs, or taxes on imports, were put into effect
Nationalism & the Supreme Court
• _________________________ made many decisions to strengthen the federal government in the early 1800’s

• __________________ vs Peck – 1810 – state laws could be void if they violated the constitution

• McCullough vs Maryland – 1819 – Maryland couldn’t tax the Second National Bank b/c it was _____________________________________
• Also, the Second National Bank was _______________________________
• Gibbons vs Ogden – 1824 – Said that only Congress could regulate interstate _________________________ (trade between states).

Sectionalism
• The U.S. was divided into ________________ sections

• _____________ – Northeast, New England, & Mid Atlantic States

• ________________ – what is today the Southeast

• ________________ – Everything between Appalachian Mts. & Mississippi River

• There were three major political figures at this time in the U.S. and each one represented a different section

• Henry Clay of Kentucky represented the ______________
• John C. _________________________ of South Carolina represented the South

• Daniel Webster of Massachusetts represented the ______________________
• Historic, economic, and philosophical differences between these ______________________ grew

Missouri Compromise
• 1819 ________________________ was ready to become a state, but the House of Reps. Voted not to allow slavery there. The Senate blocked this plan

• Great _________________________ raged in Congress over this issue

• The U.S. was evenly divided between slave and free states and neither wanted to give up _____________________
• Debates became intense and Henry__________________ feared a split in the Union

• Clay drafted a __________________________________ for the issue

• Missouri Compromise

 1. ___________ entered the Union as a free state and Missouri as a slave state

 2. Slavery was then prohibited north of the parallel _________________
Election of 1824
• All candidates were ________________, but all were from different sections of the U.S.

• Candidates

• John Quincy ____________________ – Massachusetts – Northeast

• William ________________________– Georgia – South

• Henry __________________ – Kentucky – West

• Andrew ___________________ – Tennessee – Old Southwest

• No candidate won a _______________________ and the vote went to the House of Reps.

• Clay had ___________________ votes and was out & Crawford dropped out due to ________________________
• Adams & Jackson were the remaining _____________________
• ___________________ won the most popular and electoral votes in the election & felt like he would win in the House

• Henry Clay was Speaker of the House of Reps. and used his influence to swing the vote in favor of John Quincy ______________________________
• ____________________ was later named Sec. of State under Adams and Jackson accused them of making a secret deal which he called a “________________________”. No proof exists of this deal

Two Political Parties
• After the election of 1824 Andrew Jackson formed his version of the ____________________________-Republican party. They were a party for the common people. They became known as the Democrats (same as present day _______________________)

• Adams and Clay headed the opposing party which became known as the National ___________________________
• National Republicans

• Supported strong federal __________________________
• Mainly supported by Northeast ___________________________
• Democrats

• Supported ______________________________
• Support came from farmers and factory _____________________ in the South & West
Canada & Florida
• Canada

• In the 1800’s Upper & Lower Canada _____________ & fought against British rule.

• 1867 the Dominion of Canada was formed and Canada became an ___________________________ nation

• Florida

• U.S. always wanted _______________________
• In 1810 Pres. Madison claimed West Florida & in 1818 Gen. ______________________________________ chased Seminole Indians into the territory and seized two Spanish forts for America

• Pres. Monroe issued Spain an ____________________________. “Either govern Spain properly or sell it to the U.S.

• 1819 Spain sold Florida to the U.S. in the Adams-____________Treaty

Monroe Doctrine
• In the early 1800’s many Latin American nations had gained _______________________________
• Spain planned to recapture its Latin American colonies, but Sec. of State John Quincy_____________________ told the President to show the world America’s power

• In 1823 Pres. Monroe issued a statement saying that the American continents were no long subjects for European colonization. An act to colonize them would be considered an act of war. This became known as the _________________________Doctrine

• U.S. was backed by ________________________________
PAGE
2

