U.S. History 1st Semester 09_Characteristics of the North
Mr. Sanders 3 of 3

The Industrial & Agricultural North
Early Textile Manufacturing:
· 1789 Samuel Slater arrived in America
· Slater built 1st textile mill in 1790
· 1807 Jefferson’s embargo stimulated domestic production
· War of 1812 restricted imports and encouraged growth of _________________
· By 1815, textile mills numbered in hundreds

The Factory System:
· New way of organizing labor - machines too large for worker's home
· Replaced the ________________ -based system of early 1800’s
· Spread rapidly in the 1820’s & again between 1840-60

Production and location:
· First impact- textile industry: ________________
· Moved to shoe industry: E. Mass
· By 1830s
	- moved to other industries
	- moved to other areas of NE
· NE = over ½ of industries , 2/3 of production and ¾ of workers

Technology:
· By 1830’s overtook ____________________
	- Euros traveled to US to study new techniques
· Development of machine tools
· Interchangeable parts revolutionized machinery

The Family System:
· Hiring an entire family
	- men for heavy labor (power loom)
	- women and children for lighter work
· Families lived in tenements or mill villages

The Lowell System:
· Found in Waltham Mass.
· Began 1813
· Paternalistic textile factory system
· Employed _____________________________ [15-35]
	- from NE farms
· Emphasis was placed on mechanization and standardization
	- used as a model

Why Employ Women?
· Traditionally employed in home textile work
· Not expected to support families and so could be paid ___________
· Women not expected to be independent or equal citizens
· “A father’s debts…to be paid, an aged mother to be supported, a brother’s ambition to be aided”

Conditions:
· Emphasized maintenance of a proper environment:
· 1. enforced curfews
· 2. encouraged church
· 3. maintained cleanliness
· living conditions good & wages were fair
· Free of the filth, poverty and social disorder
· Supervised on the job and at home

Lowell System Declined:
· High standards difficult to sustain and keep production costs low
	- wages declined			
 - longer hours
	- conditions deteriorated
· 1834 Factory Girls Association (FGA) Union
	- strike 2x for better wages and lower rent: _______________
	- formed Female Labor Reform Association 	
> demanded help from legislation
	
· Replaced by Irish Immigrants

Immigrant Labor Force:
· Major labor pop after 1840
· Accelerated deterioration of working conditions
· __________________ labor
· Low wages $1-$6 a week
· Terrible living conditions
· 12-14 hr work day

Labor Responded:
· Mass. 1842 Commonwealth v. Hunt
	- Unions were lawful		
 - strikes were legal
· Unions of 1840s and 1850s ineffective!
	- not large or strong enough & lacked unity
	- too many immigrants!
· Craft Unions (skilled) more successful
Northeast Agriculture:
· No longer profitable
	- moved west
	- moved to cities
· Some stayed and supplied cities
	- veg & fruit
	- dairy farming

Old Northwest:
· Industrial growth 1840-1860
	- based on _____________________	
 - flour milling
	- meat packing		
 - whiskey
· Agriculture is Supreme!
	- avg. person owned prosperous farm

Sectionalism:
· NW sold products to NE and NE NW
· Eastern industry sold to the west
· STRONG _________________________ BOND!!!
· South is becoming more isolated

Farming Technology:
· Steel plows - 1847 John Deere factory
· McCormick Reaper
· allowed 6 men to do the work of 15
· quicker harvest
· Threshing Machine
· Jerome I. Case factory Racine, Wisconsin
· No longer flailing grain by hand > saved time
		- 25 bushels an hour
[bookmark: _GoBack]

image1.gif

