World History

Unit 4 Review Worksheet

Industrial Revolution (Chapter 9)
Section 1: The Beginnings of Industrialization

1. The Industrial Revolution refers to the increased production of _______________ that began in England during the 18th century.

2. A(n) ____________________ paved the way for the Industrial Revolution.

3. Identify the two results of the enclosure movement.

1.

2.

4. The ___________________, invented by Jethro Tull, allowed farmers to sow seeds in well-spaced rows at specific depths.

5. The process of _________________________ allowed farmers to restore nutrients to their fields and increase crop yields.

6. Write the name of the inventor next to each of the following inventions:

Textiles

Transportation

Flying shuttle

Steam engine

Spinning jenny

Steamboat

Water frame

Paved roads

Spinning mule

Locomotive

Power loom

Railroad

Cotton gin

7. Wealthy textile merchants set up machines in large buildings called __________.

8. A person who takes on the risks of a business is called a(n) _________________.

9. The first railroad was the _____________________________________ Railway.

Section 2: Industrialization – Case Study: Manchester

10. The growth of the factory system led to _________________________, which is city building and the movement of people to cities.

11. Factories developed in clusters because they were built near _________________.

12. Merchants and factory owners were part of a growing ______________________ that became wealthy as a result of industrialization.

13. Some factory owners, merchants, and investment bankers grew wealthier than the _____________________________ and ________________________________.

14. Poor workers saw little improvement in their lives and some workers, such as the __________________, smashed the machines they thought were taking their jobs.

15. List five positive effects of the Industrial Revolution:

1.

2.

3.

4.

5.

16. Labor eventually won _________________________, ____________________, and _________________________.

17. The _________________________, passed in 1819, restricted working age and hours, but children still did heavy work in factories for years afterward.

Section 3: Industrialization Spreads

18. A _____________________ is a business owned by stockholders who share in its profits but are not personally responsible for its debts.

19. Thousands of young _________________________ left their rural homes to work in U.S. factories because they preferred the work to being servants.
20. __________________ led Europe in adopting Britain’s new technology, and it was the second country to industrialize.

21. As a result of industrialization, _______________ became a military power in the late 19th century

22. Industrialization in Europe led to ____________________, the policy of extending one country’s rule over many other lands.

Section 4: An Age of Reforms

23. The term _____________________ refers to the economic policy of letting owners of industry and business set working conditions without interference.

24. ____________________ defended the idea of a free economy, or _____________ ________________ in his book The Wealth of Nations.

25. ____________________ is an economic system in which money is invested in business ventures with the goal of making a profit.

26. Jeremy Bentham introduced ___________________________, which argued that the government should try to promote the greatest good for the greatest number of people.

27. A British factory owner named ____________________ improved working conditions for his employees, built housing for them, and provided free schooling for their children.

28. __________________ argued that the government should actively plan the economy rather than depending on free-market capitalism to do the job.

29. Karl Marx and Friedrich Engels wrote __________________________________.

30. Marx said human societies have always been divided into warring classes. These were the ____________________, the middle class, and the ________________, or workers.

31. Marx believed the workers would eventually revolt and control the government in a “__”.

32. Marx described ____________________ as a form of complete socialism in which the ______________________________ would be owned by the people.

33. Marx and Engels believed that _________________________ alone dominated society.

34. To fight for reforms, worker joined voluntary associations called _____________.

35. Negotiations between workers and their employers is called _________________.

Short Answer:

36. List at least five problems that existed in industrial cities such as Manchester. (5 pts.)

37. List at least five factors that discouraged the growth of industry in certain European countries. (Refer to p. 298 - 5 pts.)

38. Describe the five advantages Britain had that enabled it to industrialize first. (Refer to your notes - 10 pts.)

39. Identify and explain the four main differences between the beliefs of laissez fair capitalists and communists. (Refer to chart on p. 303 - 10 pts.)
