Table 51
White Settler Female Heads of Household, 1790-1810

__

 % Female

.

 Head Assets

Appalachian

 Owned by % Owning % Owning

Counties of:
 Number % All Hshlds.
 Poorer 75% Land Slaves

__

Kentucky
 123

3.9
 15.4
15.4
 4.2

Maryland
 165

8.2 18.2

29.7
 7.6

North Carolina
 115

3.6
 35.1

16.5
 na

South Carolina
 57

4.1
 0

 0
 0

Tennessee 465

6.2
 20.2

21.1
 3.8
Virginia 1,201

7.5
 21.3

24.9
 11.9

West Virginia 347

3.6
 22.1

36.9
 1.9

Region

 2,473

5.8
 19.4

22.3
 5.3

__
Source: Analysis of every female head of household listed in Appalachian county tax lists. See website for sources. Present-day Appalachian counties of Alabama and Georgia were still Cherokee territory. Slaveholding was not reported in the early North Carolina tax lists. By national standards, an impoverished household held less than $350 in total assets; see Soltow, Men of Wealth.

This is a copyrighted document from the electronic archive for Wilma A. Dunaway, Southern Laboring Women: The Gendered Boundaries of Race, Ethnicity, and Class in Antebellum Appalachia, 1700-1860, Virginia Tech Library.
Table 52

Slavery in Southern Appalachia, 1790-1820

__

 Ratio of Slaves to % Households

Appalachian
% Population Enslaved
 Adult White Males Owning Slaves
% 1820 Slaves

Counties of:
 1790
1810
 1790 1810 1790-1810

that were Females

__

Kentucky
 11.7

12.1
 0.57 0.58

20.8

50.3

Maryland
 7.8

14.9
 0.34 0.75

20.0

51.5

North Carolina
 8.1

11.1
 0.53 0.53

na

51.3

South Carolina
 8.7

15.2
 0.42 1.32

17.0

52.3

Tennessee
 7.9

 9.2
 0.45 0.45

11.4

50.4

Virginia

 18.5

26.4
 1.15 1.38

29.8

50.8

West Virginia
 8.4

10.3
 0.39 0.49

 8.7

51.3

Region

 10.6

17.2
 0.59 0.87

18.3

51.0

__

Source; Analysis of county totals in U.S. Census Office, First Census, U.S. Census Office, Aggregate Amount and U.S. Census Office, Census for 1820. Slaveholding derived from analysis of Appalachian county tax lists. See website for sources and methodology. Present-day Appalachian counties of Alabama and Georgia were still Cherokee territory. Slaveholding was not reported in the early North Carolina tax lists. 1820 was the first census to report slaves by gender.

This is a copyrighted document from the electronic archive for Wilma A. Dunaway, Southern Laboring Women: The Gendered Boundaries of Race, Ethnicity, and Class in Antebellum Appalachia, 1700-1860, Virginia Tech Library.
Table 53

Women and Children in the Manufacturing Labor Force, 1820

__

Appalachian

Total

Women

Child

% Women

Counties of:

Laborers

Laborers

Laborers

& Children

__

Alabama

 1

 0

 0

 0

Georgia

 48

 0

 0

 0

Kentucky

 230

 8

 16

10.4

Maryland

 153

 21

 13

22.2

North Carolina

 176

 0

 14

 8.0

South Carolina

 133

 13

 31

33.1

Tennessee

1,505

 35

 60

 6.3

Virginia

1,005

128

 68

19.5

West Virginia

 803

 32

 28

 7.5

Region

4,053

237

230

11.5

__

Source: Aggregated county totals in U.S. Census Office, Digest in 1820.

This is a copyrighted document from the electronic archive for Wilma A. Dunaway, Southern Laboring Women: The Gendered Boundaries of Race, Ethnicity, and Class in Antebellum Appalachia, 1700-1860, Virginia Tech Library.
Table 54

Cloth Production in Households, 1810

__

Appalachian

% white adult females
Output per Loom
Counties of:

who owned looms

 Yards $ Value

__

Kentucky

62.2

171.1
 74.81

Maryland

42.1

211.7
 163.49

North Carolina

82.5

136.2
 60.43

South Carolina

65.8

230.1
 115.04

Tennessee

67.2

178.6
 86.86

Virginia

45.6

248.8
 121.99

West Virginia

63.5

203.9
 80.83

Region

50.8

206.6
 100.48

United States

36.9

 80.2
 121.38

__

Source: Present-day Appalachian counties of Alabama and Georgia were still Cherokee territory. Derived from analysis of aggregated county totals in U.S. Census Office, Statement of Arts and Manufactures. and U.S. Census Office, Aggregate Amount. This is the only census which enumerated cloth Amade in families

This is a copyrighted document from the electronic archive for Wilma A. Dunaway, Southern Laboring Women: The Gendered Boundaries of Race, Ethnicity, and Class in Antebellum Appalachia, 1700-1860, Virginia Tech Library.
Table 55

Women=s Household Outputs Compared to Manufacturing, 1840
__

 Total $
 $ Value
$ Per Capita $ Per Capita
 $1.00 Women=s

Appalachian
 Women=s Manufactured Women=s
 Manufacturing Outputs to Every

Counties of
 Outputs Commodities
 Outputs
 Outputs
 $ Manufacturing

__

Alabama

 546,194
 234,748

6.35

 3.36

 0.43

Georgia

 530,589
 361,584

7.52

 5.13

 0.68

Kentucky
 435,749
 133,009

4.06

 1.39

 0.31

Maryland
 232,614
 3,419,473

2.87

46.75

14.70

North Carolina
 767,663
 310,237

7.34

 3.38

 0.41

South Carolina 62,086
 43,770

4.33

 3.76

 0.71

Tennessee
 1,100,005
 1,316,593

3.95

 4.72

 1.97

Virginia

 2,044,854
 4,896,617

5.62

18.59

 2.40

West Virginia
 1,180,940
 951,370

4.76

 4.15

 0.81

Region
 6,800,694
 11,567,401

5.02

 8.54

 1.70

United States 82,012,898
 458,180,950

3.05

31.42

 5.59

__

Source: Aggregated from county and national totals in U.S. Census Office, Compendium in 1840.

This is a copyrighted document from the electronic archive for Wilma A. Dunaway, Southern Laboring Women: The Gendered Boundaries of Race, Ethnicity, and Class in Antebellum Appalachia, 1700-1860, Virginia Tech Library.
Table 56

Comparative Agricultural Production Per Capita

 1840 Production Per Capita
Farm
1835
 Southern

United

Commodity

Cherokees
 Appalachia
South

States

Corn (bu.)

 34.1

 34.8

33.4
22.1

Wheat (bu.) 0.2
 4.4

 4.1
 5.0

Hogs
 2.6
 2.4

 2.4
 1.5

Cattle
 1.5
 1.0

 1.2
 0.9

Sources: Cherokee averages calculated using totals from the Cherokee Phoenix, 1 June 1828 and U.S. Census Roll, 1835, of the Cherokee Indians.1840 regional and national averages calculated from U.S. Census Office, Compendium. Appalachian averages were calculated from totals for Appalachian counties in Alabama, Georgia, North Carolina, and Tennessee that comprised the land area that had once been Cherokee territory.

This is a copyrighted document from the electronic archive for Wilma A. Dunaway, Southern Laboring Women: The Gendered Boundaries of Race, Ethnicity, and Class in Antebellum Appalachia, 1700-1860, Virginia Tech Library.
Table 57

Cherokee Economic Change, 1809-1828

__

% Increase

Change in presence of:

1809-1828

__

cattle

 16.9

horses

 17.0

hogs

 94.8

sheep

180.8

looms

 79.3

spinning wheels

 54.5

wagons

333.3

plows

392.4

grist mills

 53.9

sawmills

366.7

slaves

173.1

__

Sources: Calculated using totals from Census of the Cherokees, 1809 and the Cherokee Phoenix, 1 June 1828.

This is a copyrighted document from the electronic archive for Wilma A. Dunaway, Southern Laboring Women: The Gendered Boundaries of Race, Ethnicity, and Class in Antebellum Appalachia, 1700-1860, Virginia Tech Library.
Table 58

Subsistence and Surplus Producers in the Cherokee Nation, 1835

__

Household
% All
Acres
 Average Output per Farm

Type

Households
Cultivated Corn (bu.) Cattle Hogs

__

Slaveholders

producing large

surpluses

 6.6

75

1,040
 41.4
 70.8

Nonslaveholders

marketing about

one-third of

their corn, hogs,

and cattle

60.3

11
 141
 5.6
 9.6

Nonslaveholders

who consumed

more than 90% of

their corn, hogs,

and cattle
33.1

 9

 92
 2.0
 4.6

__

Sources: Derived from analysis of the U.S. Census Roll, 1835, of the Cherokee Indians. Livestock estimates were calculated using statistics in the Cherokee Phoenix, 1 June 1828 and Bays, "Historical Geography." For cliometric methods to estimate surpluses, see website.

This is a copyrighted document from the electronic archive for Wilma A. Dunaway, Southern Laboring Women: The Gendered Boundaries of Race, Ethnicity, and Class in Antebellum Appalachia, 1700-1860, Virginia Tech Library.
Table 59

Occupations of Free Heads of Household, 1820

 % Heads of Household Engaged in:
Appalachian

Nonagricultural

Counties of:

Agriculture
Occupations

Alabama

97.2

 2.8

Georgia

95.7

 4.3

Kentucky
 95.1

 4.9

Maryland
 66.7

 33.3

North Carolina
95.0
 5.0

Tennessee

90.2

 10.8

Virginia

86.8

 13.7

West Virginia
85.3

 15.7

Region

86.5
 13.5

Source: Derived from analysis of the aggregated county totals U.S. Census Office, Census in 1820. No data are available for Pickens County, South Carolina.

This is a copyrighted document from the electronic archive for Wilma A. Dunaway, Southern Laboring Women: The Gendered Boundaries of Race, Ethnicity, and Class in Antebellum Appalachia, 1700-1860, Virginia Tech Library.
Table 60

Adult White Females and Household Textiles Production, 1810

Adult

 Total

Appalachian

White

 Yards
 $ Value
 Number

Counties of:

Females
 Cloth
 Cloth
 Looms

Kentucky

 4,988
 530,918
 232,122
 3,103

Maryland

 7,355
 399,463
 308,509
 1,887

North Carolina
 6,913
 776,800
 344,640
 5,703

South Carolina
 2,302
 348,360
 174,180
 1,514

Tennessee

 13,275
 1,591,880
 774,370
 8,915

Virginia

 26,954
 3,056,735
 1,498,696
 12,285

West Virginia

 11,547
 790,031
 313,041
 3,873

Region

73,334

 7,494,187
 3,645,558
 37,280

United States

882,534
26,109,565
 39,497,057
325,392

Source: Present-day Appalachian counties of Alabama and Georgia were still Cherokee territory. Derived from analysis of aggregated county totals in U.S. Census Office, Statement of Arts and Manufactures. and U.S. Census Office, Aggregate Amount. This is the only census which enumerated cloth Amade in families.@

This is a copyrighted document from the electronic archive for Wilma A. Dunaway, Southern Laboring Women: The Gendered Boundaries of Race, Ethnicity, and Class in Antebellum Appalachia, 1700-1860, Virginia Tech Library.
Table 61 Farm Women=s Household Contributions to the Economy, 1840

 Home

Appalachian

 $ Dairy Orchard Manufac- Market Herbs &

Counties of
$ Poultry Products Products tures Produce Ginseng Total

Alabama

 94,009 46,897 28,643 375,635 1,005 5 546,194

Georgia

 48,018 106,845 22,741 349,579 3,406 0 530,589

Kentucky
 55,383 35,375 27,529 287,395 873 115 435,749

Maryland
 29,407 123,970 37,567 40,004 1,551 8,552 232,614

North Carolina
 207,720 141,407 100,138 309,831 45 45 767,663

South Carolina
 9,931 555 953 50,647 0 0 62,086

Tennessee
206,956 39,152 161,713 345,184 47,000 0 1,100,005

Virginia

237,770 638,971 225,286 919,605 17,877 5,345 2,044,854

West Virginia
140,362 361,837 186,630 436,913 20,321 34,877 1,180,940

Region
 1,029,556 1,795,009 691,200 3,114,793 92,078 78,058 6,800,694

United States 9,344,410 33,787,008 7,256,904 29,023,380 2,601,196 526,580 82,012,898

Source: Aggregated totals in U.S. Census Office, Compendium in 1840.

This is a copyrighted document from the electronic archive for Wilma A. Dunaway, Southern Laboring Women: The Gendered Boundaries of Race, Ethnicity, and Class in Antebellum Appalachia, 1700-1860, Virginia Tech Library.
Table 62

Appalachian Women=s Outputs Compared to the Rest of the United States, 1840

% U.S. Total in

Category

Southern Appalachia

Total Population

 7.9

$ Value Manufactured Commodities

 2.5

$ Value Poultry

11.0

$ Value Orchard Products

 9.5

$ Value Home Manufactures

10.7

$ Value Ginseng & Herbs

14.8

$ Value Dairy Products

 5.3

$ Value Market Produce

 3.5

Source: Calculated using county and national totals in U.S. Census Office, Compendium in 1840.

This is a copyrighted document from the electronic archive for Wilma A. Dunaway, Southern Laboring Women: The Gendered Boundaries of Race, Ethnicity, and Class in Antebellum Appalachia, 1700-1860, Virginia Tech Library.
