

Henry Ford and the Production of the Assembly Line

By Chelsey Bell

Language Arts / Reading

The Assembly Line

- Henry Ford's assembly line has come a very long way over the years.
- Ford's first moving assembly line- 1913

What Led up to the Creation of the Assembly Line?

- Ford even as a young child was interested in automobiles. He had also worked in many machine shops as a young boy.

The Assembly Lines Impact on People and Society

- Fords impact on people and society went way beyond automobile. Ford offered a living wage of \$5 a day. Most people rushed to the Ford headquarters to grab a job. Actually the pay rate increased to \$6 at the peak of the Ford

The Assembly Lines Impact on the Government and Economy

- Ford believed customer credit plans were bad for the economy.

How it will continue to impact people and society?

- Ford had created the Ford Foundation with his son Edsel before his son had past away. The Ford Foundation was a local contribution to promote human welfare. The Ford Foundation was a huge success.

That's all folks!