Fitzgerald
Flashcards for Development of the North

	
Cottage Industry/Putting out System

	Step 1
· merchants purchased large amounts of cotton and wool and take it
to farm houses (cottages)
· workers were usually wives or daughters
Step 2
· the cotton or wool was carded (combed) to get the fibers clean
and straight
· then spun on a spinning wheel into "twist" (yarn, thread)
· the merchant picked up the twist, paid the spinner by amount, dropped
off more cotton or wool
Step 3
· the merchant took the twist to another farmhouse where a weaver
 wove the yarn or thread into cloth
· the merchant picked up the cloth, paid the weaver, dropped off
more twist
Step 4
· the merchants then sold the cloth

Benefits to worker
· stay in the home, care for family while worked, control pace of work, subsistence farm families earn cash

	Industrial Revolution
[image: overshot]
	· machines take the place of hand tools
· power source changes from human and animal to
· first water wheels on rivers
· then steam engines
· began
· in the late 1700s
· in Britain
· in textile (cloth)industry
· first in spinning thread instead of using a spinning wheel
· then in weaving instead of using a hand loom

	Factory System
[image: ANd9GcRsktdpZxwCZjTh8VCn53uPHkhyqAo7EcIKunSgajfdT-NJ918p]
	
· replaces cottage industry - spinning wheels and looms in homes of workers
· now factory - worker and machines together in one place
· changes -
· begin and end a set time
· machine sets the pace
· can't be with family while work

	Capitalists
[image: ANd9GcSB9GZIcyPsT7mB38n2afGpRimiBPUm2Lmt2XoiAQAyvHB3Zkh9]
	· people who invest money in a business to earn a profit
· also called investors
· new factories required huge amounts of money to build
· capitalists provide money to build and are repaid with interest from the profit the factory makes when it starts producing goods it then sells
· In Northeast
· home to wealthy merchants
· begin to invest in factories - not just shipping or cottage work

	Sam Slater
[image: 7e0328f03e6c12d249fedf05f0b3e6d6_1M]
	· an apprentice in Arkwright's factory in England
· knows his knowledge of Arkwright's machines will be valuable
· memorizes plans
· heads for America
· gets investor (capitalist) - Moses Brown
· builds first water-powered factory
· for cotton thread

	Francis Cabot Lowell
[image: Textile%20Mill%20Diagram]
	· had visited England
· seen latest weaving machines (looms)
· developed an improved version when returned to U.S.
· organizes mill in new way
· 1st floor - clean cotton (carding)
· 2nd floor - spin cotton into thread
· 3rd floor - weave thread into cloth

	Mill Towns
First - Lowell , Massachusetts
"The Lowell Girls"
[image: ANd9GcS-NHq4-Jp7uLEGwRxm7hGmuglyUh11f9MAH2-UJ40NTtcMhz-4]
	· to attract workers, owners built a town for the factory that had
· boarding houses
· a library
· a hospital
· called Lowell, Massachusetts
· first workers - all girls from nearby farms
· slept and ate in boarding houses with strict supervision
· after work could attend lecture or go to library
· pianos in boarding houses
· produced their own magazine
· later workers - use immigrants who will work for less

	Factory Conditions
[image: An_workers_show_hands]

	· poor light
· little fresh air - dust can damage lungs
· very noisy - lost hearing
· machines could harm -
· parts didn't stop moving if clothing or hair got stuck
· can't shut off water or steam engine
· crush hands, skull, leg
· owners do not help the injured who can no longer work
· hours very long - 12 to 14 hours

	Child Labor

[image: Hine,%20Child%20in%20Carolina%20Cotton%20Mill,%201908]
	
· Children had always worked - their labor was needed on farms
· employed in
· textile mills
· coal mines
· steel factories
· as young as 7 or 8
· no education
· unsafe
· by 1880 - one million child workers from 10 to 15

	Development of Labor Force

	
· Families – Mothers and Children -
· In first spinning factories
· Teenage Girls from Subsistence Farms-
· In First Lowell Factories
· Immigrants

	Eli Whitney

[image: slide3]

	· innovator - comes up with a new way of doing things
· innovation - interchangeable parts
· Famously wins contract to make guns for government by assembling a guns from a box of parts in minutes

	
Interchangeable Parts

[image: 8d7113fea9a4a2666827ffae26da64fe_1M]
	· 1790s
· system for manufacturing
· old way -
· skilled workers building whole product
· new way -
· pieces of product made
· each is identical
· unskilled workers then quickly assemble parts
· effects -
· change worker - skilled to unskilled
· more efficient - produce more, faster
· prices drop
· low prices cause people to buy more products

	Water Wheels

	Water Wheels – Powered First Factories

· Water channeled down a narrow channel from a river to the wheel
· Water hitting paddles turns wheel
· Axis of wheel turns an axel that turns a series of gears and pulleys running to machines

	Steam Engine
[image: Alamy_BBY8N0]

	· developed by Richard Arkwright
· in 1790
· change - no longer need river for power

· water boiled in a cylinder
· steam trapped in cylinder creates pressure
· released through a valve to drive a piston rod
· rod turns wheel like legs pedal a bike
· turning wheel connected to machines by gears, axles, and belts

	Five Steps in Changing Work
	· Cottage Industry - Putting Out System
· Industrial Revolution
· Factory System
· Mill Towns - Lowell, MA
· the Lowell Girls
· Factory Conditions
· Child Labor
· Interchangeable parts
· Steam Engine

	
4 Famous People Who Changed Work

	

· Capitalists
· Sam Slater
· Francis Cabot Lowell
· Eli Whitney

	4 Key Ideas about Immigration
from 1800 - 1850
	
· Immigration in General
· Irish Immigration
· German Immigration
· Nativism

	
Immigration, 1840s
[image: http://voteview.com/images/Population_1820_1840_1860.jpg]

	· Millions
· from - Western Europe
· Reasons immigrate
· cheap land
· Felt skills they had would benefit them in U.S.
· Could not survive at home
· Influx of people competition for jobs decrease in wages

	Irish Immigration
[image: http://t3.gstatic.com/images?q=tbn:ANd9GcQ9J3xRIc6AYmnfQLQzEUtiK1V-EpP3jTUrm7o7K5k0k71144Fs]
	· Why Come - The Great Hunger – Irish
· Potato was basis of diet
· fungus destroyed the potato crop
· led to starvation (famine)
· more than a million starve to death
· about a million more leave Ireland
· Irish immigrants had been farm laborers at home
· Do lowest-paying jobs in U.S.
· men - lay RR track and construction
· women – household workers

	[image: http://ecx.images-amazon.com/images/I/51O6XciiZYL._BO2,204,203,200_PIsitb-sticker-arrow-click,TopRight,35,-76_AA300_SH20_OU01_.jpg]German Immigration

	
· Why Come -
· Many had taken part in revolutions against harsh rulers
· Revolutions fail flee to U.S.

· Most move west
· Ohio Valley & Great Lakes region
· 1/2 to cities, 1/2 to farms
· later to Texas

· German immigrants- all levels of society

	Nativism
Evil Pope controls U.S. through Irish votes!
[image: http://upload.wikimedia.org/wikipedia/en/thumb/8/80/Poperob.jpg/220px-Poperob.jpg]

	· worry about growing foreign population
· Nativists – people who want to preserve the country for white, American-born Protestants
· Oppose Irish immigration most –
· most Irish were Roman Catholic
· believe pope will control their votes
· NY Nativists form secret group –
· respond with “I know nothing” when asked about it
· Become political party – Know Nothing Party

	[bookmark: _GoBack]Free Blacks in North

Two African American Sailors
	· Faced discrimination -
· Denied right to vote
· Not allowed to work in factories or skilled trades
· Even in least desirable jobs, employers preferred white immigrants
· Faced segregation -
· Separate schools
· Separate churches
· Portrayed as inferior by white newspapers, so start own newspapers
· Some were able to get an education and a very few were accepted at some colleges. like Harvard and Oberlin

image5.jpeg

image6.png

image7.jpeg
SUTTINTRRY
Away from Home .

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg
4—J P IO10E. [gmems

image12.jpeg
& " T . ‘<7
. .

- iﬁ\
g 150 @ Loy ﬁn"

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg
Clickto INSIDE!

image18.jpeg

image19.jpeg

image1.jpeg

image2.png

image3.jpeg

image4.jpeg

