VS.7a Differences between northern and southern states that led to secession.

Differences between Northern and Southern States

Teaching tips:

- Fold a piece of colorful paper in half (hot dog fold) and in half again (hamburger fold).
- Cut along the inside center crease up to the hot dog fold so the cut side is inside. You should have a booklet with two flaps.
- Glue the "Differences between Northern and Southern States" rectangle on the front as a title.
- Glue "Economy" on one of the inside flaps.
- Glue "Slavery" on the "other inside flap.
- Have students write or draw details inside about reasons for each, or use the rectangles on the next page to glue inside the flaps and have students add their own illustrations.
- Refer to the Curriculum Framework, page 28, for details.

VS.7a Differences between northern and southern states that led to secession.

North	South
The North was industrial.	The South was agricultural and relied on slave labor.

North	South
The North wanted western states to be "free states."	The South wanted western states to Be "slave states."

