Name: _____________________________________

Date: ______________

The Industrial Revolution
[image: image2.png]

Terms to Know

​​​​​​​​​​​​​​​_____________________ – large amounts of money.

_____________________ – person who invests in a business in order to make a profit.

_____________________ – machine that can spin several threads at once.

_____________________ – movement of the population from farms to cities.

_____________________ – method of producing goods that brought workers & machinery together in one place.

The Industrial Revolution Begins

______________________ –a long, slow process that completely changed the way in which goods were produced.

Before the 1800s, most Americans were _____________________ & most goods were produced by _________________.

Progress of the Industrial Revolution

· ______________________ replace hand tools

· __________________________ replaces human & animal power

· Economy shifts towards _____________________
New Technology

· Industrial Revolution started in _______________ in the mid 1700s.

· Demand for ______________ grew leading to new inventions to increase production and speed. In the 1600s cotton cloth imported from India became popular.

· British merchants organize cotton industry at home.

· British _____________________ developed new machines that transformed the ________________________________.

Flying Shuttle & Spinning Jenny
· Invented in 1733 by ____________________.

· __________________________ – invention that enabled weavers to weave faster.

· Now weavers were outpacing spinners.
· In 1764, __________________________ developed the _________________________________.

· Since the Middle Ages, workers had used spinning wheels to make ___________; however, a spinning wheel only produced _______________________ at a time.

· The ________________________________ was a machine that could spin _____________________________ at once.

· One person could do the job of 50.

Factory System

· New _____________________ led to a new system of producing goods.

· Before the Industrial Revolution, most spinning & weaving took place at ____________.

· New machines were large & had to be housed in _____________________ near rivers.

New Technology Cost Money

To set up & operate a spinning mill required large amounts of ______________ (money).

_________________________ supplied money, built factories, and hired workers to run machines.

Factory system established:

· ________________ & ____________________ together in one place

· _________________________ earned daily or weekly wages

· Set _______________ each work day

Revolution Reaches America

· Britain wanted to keep technology a ___________________. Passed a law forbidding anyone to take machinery plans out of the country.

· ___________________________, a skilled British textile mechanic, decided to bring plans to America.

· He brought plans to _______________________________ textile mill, which became the 1st successful textile mill is the U.S.

· Other U.S. plants used plans & became successful.

Eli Whitney

· Earlier skilled workers made goods by ____________________.

· Since parts were made by hand they were all different.

· Whitney introduced ______________________________, machine made parts that were identical.

· These parts would save time and money.

· Small workshops grew into factories.

A Model Factory Town

· British blockade from War of 1812 _____________________ Americans to produce more goods for themselves.

· _____________________________________, a Boston merchant, found a way to improve British textile mills.

· In Britain, one factory would spin and one would weave.

· Lowell builds a mill in Waltham, MA that ___________________________ spinning & weaving under one roof.
Lowell, Massachusetts

· After his death, his partners built an entire factory town and named it after him.

· 1821: Lowell, MA was a village of ________________ families.

· 1836: population of more than 10,000 people.

Lowell Girls

· ____________________________________ from farms hired to work in factories. (Lowell girls)

· After a few years of work they returned home to marry.

· Most women valued economic freedom.

Working Conditions

· Mill owners hired mostly __________________ & __________________
· They could pay them ________________ of what men made.

· _______________ & ______________ as young as _____ worked in factories.

· Small children could ____________________ around large machines.

· Normal work day was _______ hours long and was a _________ day work week.

Changes in Home Life

Rich Families

· Husband supported the family

· ______________ stayed home

· A wife at home was a sign of _____________
Poor Families

· ________________ worked

· ________________ worked

· ________________ worked

Growing Cities

· New ___________ sprang up around factories.

· _________________ of cities began.

Growing cities had many _________________:

· Pollution

· ________________
· Overpopulation

Cities had ____________________:

· Shopping in fine stores

· Theaters

· __________________
[image: image1]