Name: __
[bookmark: _GoBack]APUSH Review: Video #21: The Market Revolution And Its Impacts (Key Concepts 4.2, I, A-C, 4.2, II, A-c)

The Market Revolution

· What was it?
· Revolution in transportation, farming, and production of goods
· Increase use of canals, roads, steamboats and RRs
· Switch from subsistence to cash-crop farming
· Goods were produced increasingly OUTSIDE the home
· Occurs PRIOR to the Civil War (Antebellum America)

Market Revolution Innovations

· Transportation Innovations:
· Roads - Cumberland (National) Road
· Canals - Erie
· Steamboat - Robert Fulton
· Agricultural Improvements:
· Cotton Gin - Eli Whitney
· Steel Plow - benefitted Midwest
· McCormick Reaper - increase harvesting efficiency
· Technological Innovations:
· Interchangeable Parts - Eli Whitney
· Telegraph - increase communication

Government Actions During The Market Revolution

· State and federal governments often helped fund roads, canals, and RRs
· Erie Canal - paid by NYS
· Intrastate trade
· Cumberland Rd - paid by federal government
· Interstate trade
· Often, the North and Midwest were closely linked together
· Each region became more reliant on each other and traded more with each other
· Midwest - corn, cattle, pigs
· South - cotton
· North - manufactured goods

Emergence Of Corporations

· Company forms a charter by paying a fee
· Owners are NOT liable for losses of company, would just lose investment
· Led to selling of stock
· Companies could raise large amounts of ca$h

Emergence Of Factories

· Men and women began to work OUTSIDE the home in factories in larger numbers
· No longer reliant on semi-subsistence farming
· Textile mills located near water
· These goods were often traded to distant markets
· Not just within the US, but EUROPE as well

Lowell Factory (Massachusetts)

· Farmers’ daughters would work in the Lowell Factory System
· Young (late teens - early 20s) , single, women
· Worked for a short time and would save $
· Life at Lowell:
· Women lived in boarding houses
· Maintained by owners
· Workers had a curfew and were required to attend church
· Often did the same task over and over in the factory

Impacts Of Market Revolution And Manufacturing

· Growing middle class
· Increase in prosperity and standard of living for a portion of the population
· Emergence of a business elite
· Unequal distribution of wealth
· Large population of poor workers

Gender And Family Roles

· Many poorer families stopped farming and moved to work in factories
· Children as young as 6-8 would work in factories
· Married, middle class women were NOT expected to work outside the home
· Cult of Domesticity:
· Upper and Middle Class women were expected to focus on their families and instilling American virtues in children
· Women were expected to live in a “separate sphere”
· Joined voluntary clubs and organizations (more in a few videos)
· Women often stayed out of politics, focused on domestic issues
· If women worked, they did so in professions such as nursing and teaching

Quick Recap

· What was the Market Rev?
· What were its impacts on:
· The Economy
· Transportation systems
· Gender and family roles
· Innovations during the Market Revolution

eyt LA AT

e s i i
ey
Gt el sty TS e e
O okt o s (o e

ot oton:

e e s o

o bt Tl
A

e iy

i e —
Tedmlope ot

e s 1 Wiy

© T e oo

" e e
O the Moo b e ol e her

e o e T
e e
e -,

[—

P —
R L vk

e e TS ot .
| Touomisbsnd st
e o 5 ok RO s

Loy s

Frmers s vk warknthe ol oy Sy
e s oty) g ween
e N e o ¢
ey v

At f e et o Mot

