[image: image1.png]* K * %k Kk *k k Kk k * k * ¥ *k *k * * Kk *

USHX 6.1 An Industrial Nation

Drill: Civility & Civic Virtue

Civility means correct politeness or socially acceptable behavior.

Civic Virtue means student responsibilities as a student citizen
OBJECTIVES

Students will be able to describe how the Second Industrial Revolution affected the U.S. economy by identifying the key inventions of the period and explain how the inventions of the late 1800s changed people’s lives.

Notes

1. Advances took place in the steel industry because of the Bessemer Process.

2. Lower steel prices caused a huge increase in the building of railroads.

3. In the late 1850s people began to find new uses for oil.

4. Electricity was another source of light and power

5. Thomas Edison created the light bulb and also started a power company

6. In 1876 Alexander Graham Bell patented the telephone

7. In 1876 a German engineer, Nikolaus Otto invented an engine powered by gasoline.

8. Orville & Wilbur Wright invented an airplane

Odds & Ends

9. An exposition is a public exhibition or show

10. Skyrocket means to rise rapidly

11. Girders are the supporting beams in a skyscraper

12. A breakthrough is an important advance

13. Second Industrial Revolution was the era of rapid growth in manufacturing

14. Kerosene for lighting homes led to oil drilling in Ohio, Pennsylvania, and WV.

15. Henry Bessemer process helped U.S. steel production grow

16. George Pullman designed sleeping cars for trains

17. Railroad travel became safer following improvements to air brakes.

18. Cornelius Vanderbilt’s practice of railroad consolidation improved efficiency

19. Railroads encouraged settlers to homestead in the west by offering free tickets.

20. Alternating current generators supplied electricity over long distances.

21. By 1900 there were 1.5 million telephones in American.

USHX 6.1 An Industrial Nation
1. Second Industrial

6. kerosene

Revolution

7. lightbulb

2. Bessemer process

8. alternating current

3. air brakes

9. telephones

4. consolidation

10. airplanes

5. West

1. Henry Bessemer

2. George Pullman

3. Dr. Benjamin Silliman Jr.

4. Edwin L. Drake

5. Thomas Edison

6. Nikola Tesla

7. Alexander Graham Bell

8. Charles and James Duryea

9. Orville and Wilbur Wright
1. e

6. l

2. c

7. f

3. a

8. d

4. k

9. h

5. i

10. b

PRIMARY SOURCE

1. The evidence that Mother Jones offers to reveal the sufferings of the miners and their families is the description of one worker as “all skin and bones” and the wife’s dress as a cheap cotton wrapper.

2. The coal company attempt to get more work out of the miners after signing a contract with the them, the company enlarged the railroad cars, thus requiring more work from laborers working to fill them.

3. Mother Jones held the meeting on a public road because it was the only place the mining company could not stop them from meeting.

4. Mother Jones and Dud Hado were fortunate that she was able to pay the $25 fine because they might have been murdered had they spent the night in jail.
5. Mother Jones lived to the age of 100, Mary Harris “Mother” Jones dedicated herself to aiding workers and helping them organize labor unions.

Summary: In today’s lesson we discovered that inventions such as the car and airplane resulted in great public excitement, though they were not widely used at first. They eventually joined other inventions in changing the way Americans worked, traveled, and lived.

Homework: Patent & Bessemer Process

Patent- is the exclusive right to manufacture or sell an invention.

Bessemer Process is an easier and less expensive way to make steel.

Name ___ Class _______________ Date ________________
[image: image2.png]* K * %k Kk *k k Kk k * k * ¥ *k *k * * Kk *

USHX 6:1 The Second Industrial Revolution

Write the definition

• exposition ___

• skyrocket ___

• girders __

• breakthrough _____________________________________

REVIEWING FACTS Choose the correct item from the following list to complete the statements below.

Bessemer process

lightbulb

air brakes

consolidation

airplanes

kerosene

alternating current

Second Industrial Revolution
West

telephones

1. The era of rapid growth in manufacturing during the late 1800s is called the _____________________ .

2. Development of the _______________________ helped U.S. steel production grow from 77,000 tons in 1870 to more than 1 million tons in 1879.

3. Railroad travel became safer following improvements to _____________________ .

4. Cornelius Vanderbilt’s practice of railroad _______________________ improved efficiency and decreased travel time.

5. Railroads encouraged settlers to move to the _______________________ by offering free tickets.

6. The popularity of _____________ for lighting homes led to oil drilling in Ohio, Pennsylvania, and West Virginia.

7. Invention of the _______________________ led Thomas Edison to build a power plant to supply electricity in New York City.

8. Generators supplying _______________________ let electricity be sent easily over long distances.

9. By 1900 there were almost 1.5 million _____________________ in American homes and businesses.

10. Nikolaus Otto’s invention of the gasoline-powered engine led to the development of automobiles and ________

ORGANIZING INFORMATION Complete the chart below by matching each person from the following list to the correct description.

George Pullman

Orville and Wilbur Wright

Dr. Benjamin Silliman Jr.

Thomas Edison

Nikola Tesla

Henry Bessemer

Charles and James Duryea

Alexander Graham Bell

Edwin L. Drake

1. _____________________________________ developed a new process to make steel quickly
2. _____________________________________ designed sleeping cars for trains so that travelers could go long distances in comfort

3. _____________________________________ discovered how to refine crude oil into kerosene

4. _____________________________________ proved that oil could be pumped from the ground

5. _____________________________________ his Menlo Park research lab developed the light bulb

6. _____________________________________ designed an alternating current (AC) generator

7. _____________________________________ patented the telephone

8. _____________________________________ built the first practical automobile in the United States

9. _____________________________________ designed and built a gas-powered airplane
PRIMARY SOURCE READING Autobiography of Mother Jones

From 1880 until her death at age 100 in 1930, Mary Harris “Mother” Jones dedicated herself to aiding workers and helping them organize labor unions. The following selection is an excerpt from her autobiography, which was published in 1926. In this excerpt, she describes efforts to assist coal miners striking in Virginia. As you read the selection, consider the danger that Mother Jones and other labor organizers faced as they confronted the mining company’s supporters.

It was about 1891 when I was down in Virginia. There was a strike in the Dietz mines and the boys had sent for me. When I got off the train at Norton a fellow walked up to me and asked me if I were Mother Jones.

“Yes, I am Mother Jones.”

He looks terribly frightened. “The superintendent told me that if you came down here he would blow out your brains. He said he didn’t want to see you ’round these parts.”

USHX 6:1 The Second Industrial Revolution
“You tell the superintendent that I am not coming to see him any. I am coming to see the miners.”

As we stood talking a poor fellow, all skin and bones, joined us.

“Do you see those [railroad] cars over there, Mother, on the siding?” He pointed to cars filled with coal.

“Well, we made a contract with the coal company to fill those cars for so much, and after we had made the contract, they put lower bottoms in the cars, so that they would hold another ton or so. I have worked for this company all my life and all I have now is this old worn-out frame.”

We couldn’t get a hall to hold a meeting. Every one was afraid to rent to us. Finally the colored people consented to give us their church for our meeting. Just as we were about to start the colored chairman came to me and said: “Mother, the coal company gave us this ground that the church is on. They have sent word that they will take it from us if we let you speak here.”

I would not let those poor souls lose their ground so I adjourned [ended] the meeting to the four corners of the public roads. When the meeting was over and the people had dispersed [left], I asked my co-worker, Dud Hado, a fellow from Iowa, if he would go with me up to the post office. He was a kindly soul but easily frightened. As we were going along the road, I said, “Have you got a pistol on you?”

“Yes,” said he, “I’m not going to let any one blow your brains out.”

“My boy,” said I, “it is against the law in this county to carry concealed weapons. I want you to take that pistol out and expose a couple of inches of it.”
As he did so about eight or ten gunmen jumped out from behind an old barn beside the road, jumped on him and said, “Now we’ve got you, you dirty organizer.” They bullied us along the road to the town and we were taken to an office where they had a notary public and we were tried. All those blood-thirsty murderers were there and the general manager came in.

“Mother Jones, I am astonished,” said he. “What is your astonishment about?” said I. “That you would go into the house of God with anyone who carries a gun.” “Oh that wasn’t God’s house,” said I. “That is the coal company’s house.

Don’t you know that God Almighty never comes around to a place like this!”

He laughed and of course, the dogs laughed, for he was the general manager. They dismissed any charges against me and they fined poor Dud twenty-five dollars and costs. They seemed surprised when I said I would pay it. I had the money in my petticoat. I went over to a miner’s shack and asked his wife for a cup of tea. Often in these company towns the inn-keepers were afraid to let me have food. The poor soul was so happy to have me there that she excused herself to “dress for company.” She came out of the bedroom with a white apron on over her cheap cotton wrapper.

One of the men who was present at Dud’s trial followed me up to the miner’s house. At first the miner’s wife would not admit him but he said he wanted to speak privately to Mother Jones. So she let him in.

“Mother,” he said, “I am glad you paid that bill so quickly. They thought you’d appeal the case. Then they were going to lock you both up and burn you in the coke ovens at night and then say that you had both been turned loose in the morning and they didn’t know where you had gone.”

Whether they really would have carried out their plans I do not know. But I do know that there are no limits to which powers of privilege will not go to keep the workers in slavery.

From Autobiography of Mother Jones by Mary “Mother” Jones. Copyright 1925 by Charles H. Kerr Publishing
UNDERSTANDING WHAT YOU READ.

1. What evidence does Mother Jones offer that reveals the sufferings of the miners and their families?
2. How did the coal company attempt to get more work out of the miners without offering additional pay?

3. Why did Mother Jones hold the meeting on a public road?

4. Why were Mother Jones and Dud Hado fortunate that she was able to pay the $25 fine?
5. Who was Mother Jones?

In your own words summarize today’s lesson:

