

Name ________________________________

Date ___________________ Pd __________

The Industrial Revolution
I. The Industrial Revolution

A. In the mid-1700s, an _______________________________________ Revolution began in _____________________ that transformed the way work was done

1. Rather than making goods by __________, new ______________________ mass-produced products which lowered costs, increased ____________________, & changed the way people lived

2. By 1900, industrialization spread through Europe & to the United States transforming the West into the dominant region of the world

B. Causes of the Industrial Revolution

1. Before the Industrial Revolution, most Europeans worked & lived on small __________________________________ using inefficient methods of farming
a. Farmers relied on the medieval & inefficient ________________________________ system

b. Few farmers ______________________________________ with new farm techniques

c. As a result, the ___________ that was produced kept the ___________________ of Europe from growing rapidly

2. In the mid-1700s new farm techniques led to an ______________________________________ Revolution in Europe

a. ________________ were used to protect large farms (called the _____________________________ movement)

b. Scientific farming methods like _____________________________ maximized farmland & increased production

c. New crops like ___________ & _______________ were introduced

d. New tools like the _______________________ & ___________________________ made farming more efficient

3. As a result of this agricultural revolution, more ___________________ was made & Europe’s population increased… This large population of workers who would soon find work in industrial ________________________

4. The Industrial Revolution began in _______________________ for a variety of reasons

a. England had large deposits of ___, especially iron & coal

b. England had ____________, a gov’t that encouraged trade & invention, & ______________ to invest in industry

c. England’s _________________ provided cheap raw materials & ____________________ to sell industrial goods

5. From 1750 to 1850, England was the most __ nation in the world

C. Textile Industry
1. The population boom created a demand for ________________ but traditional methods of textile making were slow

2. As a result, the _______________________________________ became the ____________ to become industrialized

a. New inventions sped up _______________________, weaving, _______________________

b. Eli Whitney’s invention of the ____________________________ stimulated a demand for cotton textiles

c. European demand for cotton led to a boom in _ production and __________________________ in the southern United States

3. New textile machinery led to the __

a. Power-driven machines were able to _________________________________ goods very ___________ & cheap

b. Factory owners made huge ___________________ selling mass-produced clothes

D. The textile industry & the rise of the factory system led to the growth of other industries

1. Steam Engine
a. Factories needed power & were usually located near _________________

b. In 1765, _________________________________ invented the first steam engine

c. ______________ engines produced more power & allowed factories to be built in _____________ near workers

2. Transportation Revolution

a. Factories led to a demand for ____________________ transpiration

b. Roads & ______________ were built in England; Robert Fulton’s ______________________________ increased the speed of water travel

c. The greatest improvement to transportation was the steam-powered ______________________________

d. RRs were fast, increased profits, & stimulated the ___________ & ____________ industries

3. Coal, Iron, Steel
a. The Industrial Revolution led to an increase in coal to ___________________ factories & RRs

b. Iron was needed to produce new machines, ___________________, & railroad track

c. By 1800, England made more ____________ than all other nations in the world _________________________

d. ___________________________ invented a cheap process for making ___________ which is stronger than iron

e. Steel allowed engineers to design more powerful machines, taller _________________, & longer ________________

E. Other Inventions of the Industrial Revolution:

1. Use the images to guess what each industrial invention is
	A

	E
	I

	B

	F
	J

	C

	G
	K

	D

	H
	L

2. Other inventions of the Industrial Revolution include _____________________, new forms of communication such as the telegraph & ______________________, business machines like typewriters & ________________________, and medical improvements like ____________________

F. The Industrial Revolution soon spread throughout Europe & America

1. ________________________ was quick to embrace new industrial technologies

a. Germany had large ________________________ of coal & iron ore

b. Germans built a large network of _______________________, iron & textile factories

c. By the mid 1800s, Germany was one of the world’s industrial leaders & built a powerful modern _____________
2. Industrial ideas turned the _____________________________________ into an important world power

a. Southern cotton led to ______________________________ in the North

b. After the Civil War in 1865, American industry boomed & the United States became a world leader in railroads, _________, steel, ______________________

c. Many U.S. companies ___________________ to form large corporations & ______________________

II. Conclusions

A. From 1700 to 1900, revolutions in agriculture, industry, transportation, & communication changed Western Europe and the United States
1. Industrialization gave Europe tremendous __________________ & military ______________________

2. Industry also had numerous negative effects on __ & the standard of living for __
