USHX Chapter 6.2: Big Business

Drill: 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.

Objectives

Students will be able to identify the changes occurred in the way that businesses were organized by explaining how some business leaders became successful.

Notes

1. Free Enterprise is when business that is free from government involvement.

2. Entrepreneurs are people who start new businesses.

3. In the late 1800s, entrepreneurs organized their businesses as corporations

4. Entrepreneurs found new ways to build their businesses.

5. Andrew Carnegie owned steel mills, (vertical integration)

6. John D. Rockefeller owned Standard Oil. (horizontal integration)

7. Many business leaders believed in Social Darwinism.

8. Andrew Carnegie practiced vertical integration by buying mines, coal fields,
and railroads.

9. In 1890 Congress passed the Sherman Antitrust Act, (illegal to control
industry)

10. Monopoly is total control of production of goods or services

11. Sociologist is a person who studies society

12. Merged means to combine

13. Philanthropists, such as Andrew Carnegie, gave millions of dollars to
charity.

14. John D. Rockefeller practiced horizontal integration by buying oil-refining businesses.

15. The Sherman Antitrust Act was passed to make monopolies illegal.

Odds & Ends

1. A corporation sells stock in order to form a company.

2. Vertical integration lowers production costs.

3. Social Darwinists believed that horizontal integration assisted with the "survival of the fittest."

4. Corporations sold stock to raise money for expansion.

5. In the late 1800s the U.S. economy went through cycles of boom and bust.

6. Andrew Carnegie practiced vertical integration by buying mines, coal fields, and railroads .

7. Trusts sought to increase their profits by eliminating competition.

8. Social Darwinists were against government regulation of business.

USHX Chapter 6.2: Big Business
monopoly: total control of production of goods or services

sociologist: person who studies society

merged: combined

Evaluating Information

1. F

4. T

2. T

5. F

3. F

6. T

MUL TIPLE CHOICE

1. c

6. b

2. b

7. a

3. a

8. c

4. c

9. a

5. c

10. d

1. Fine feathers make fine birds" means good clothes make for a good man.

2. Luke is worried about his suit because it is too small.

3. By the end of the story Randolph is now an office boy and is no longer able to swagger and boast as he had done before; Luke finds a guardian who will make him wealthy.

4. According to Alger, Luke owes his good fortune to hard work and doing the right thing or as Alger relates 'pluck and luck".

Summary: In today's lesson we learned that during the late 1800s, many companies grew larger and gained a lot of power, like US Steel and Standard Oil.

Homework: Entrepreneurs & Corporations

Entrepreneurs-people who start new businesses.

Corporations-companies that sell shares of ownership called stocks.

Name ___ Date _____________________________

USHX Chapter 6.2: Big Business

Define:

monopoly

sociologist

merged

EVALUATING INFORMATION Mark the statement T if it is true or F if it is false.

I. Free enterprise is free government help for businesses.

2. Entrepreneurs are people who start new businesses.

3. A corporation sells stock in order to form a trust and eliminate competition. 4. Vertical integration lowers production costs.

5. Social Darwinists believed that horizontal integration interfered with the "survival of the fittest."

6. Andrew Carnegie's belief that the wealthy had a duty to aid the poor led him to give large amounts of money to charity.

MULTIPLE CHOICE For each of the following, write the letter of the best choice in the space provided.

______1. Free enterprise is a. free government help for business. b. giving away free samples to win new customers. c. business that is free from government involvement. d. freedom from monopolies.

______2. Entrepreneurs are people who a. give money to charity. b. set up new businesses. c. believe in Social Darwinism. d. oppose trusts and monopolies.

______3. Corporations sold stock to a. raise money for expansion. b. advertise their products. c. achieve vertical

integration. d. compete with the New York Stock Exchange.

______4. In the late l800s the U.S. economy a. was very stable. b. declined steadily. c. went through cycles of boom and bust. d. increased steadily.

______5. Andrew Camegie practiced vertical integration by buying 8. steel factories. b. shares of stock. c. mines, coal fields, and railroads. d. public libraries.

______6. John D. Rockefeller practiced horizontal integration by buying 8. wildcatters. b. oil-refining businesses. c. pipelines and tank cars. d. rebates.

______7. Trusts sought to increase their profits byeliminating a. competition. b. monopolies. c. rebates. d. philanthropy.

______8. Social Darwinists were against a.laissez-faire capitalism. b. "survival of the fittest." c. government regulation of business. d. unsafe working conditions.

______9. Philanthropists, such as Andrew Camegie, a. gave millions of dollars to charity .b. combined to drive small competitors out of business. c. criticized unfair business practices. d. protested laissez-faire capitalism.

______10. The Sherman Antitrust Act was passed to a. control the boom and bust cycle. b. regulate the New York Stock Exchange. c. encourage philanthropy. d. make monopolies illegal.

Literature Reading Struggling Upwards

The gap between rich and poor grew larger during the Second Industrial Revolution. To encourage the

poor to work harder, writers like Horatio Alger wrote stories that focused on young boys who, through 'pluck and luck" (hard work and luck), managed to overcome their poverty and become successful/. This can be seen in

Alger's Struggling Upward. In the first part of the excerpt, the young hero, Luke Harkin, prepares for the birthday party of his popular classmate, Florence Grant. He is concerned that his clothes are unsuitable, but he and his mother are too poor to buy him a new suit. He a/so knows that his arrogant, dishonest, and wealthy classmate,

Randolph Duncan has purchased a new suit just for the party. In the second half of the excerpt, which is the conclusion of the novel, Luke has been rewarded for his honesty and hard work, while Randolph has been punished for his lack of character. As you read the selection, think about whether pluck and luck" are a// one needs to be successful.

The evening of the party arrives. It was quite asocial event at Groveton, and the young people looked forward to it with pleasant anticipation. Randolph went so far as to order anew sit for the occasion. He was very much afraid it would not be ready in time, b t he was not to be disappointed. At five 0' clock on Thursday afternoon it was delivered, and Randolph, when arrayed [dressed] in it, surveyed himself with great satisfaction. He had purchased a handsome new necktie, and he reflected with pleas re that no boy present-not even Linton--would be so handsomely dressed as himself. He had a high idea of [himself], but he was also of the opinion that "fine feathers make fine birds," and his s it was of fine cloth and stylish make.

USBX Chapter 6. 2: Big Business

" wonder what the janitor will wear?" he said to himself, with a curl of the lip. " A pair of overalls, perhaps. They would be very appropriate, certainly."

This was just the question, which was occupying Luke's mind. He did not value clothes as Randolph did, b t he liked to look neat. Truth to tell, he was not very well off. ...He had his every-day s it, which he wore to school, and a better s it, which he had worn for over a year. It was of a mixed cloth, neat in appearance, though showing signs of wear; b t there was one trouble. During the past year Luke had grown considerably, and his coat- sleeves were nearly two inches too short, and the legs of his trousers were deficient quite as much. Nevertheless, he dressed himself, and he, too, surveyed himself, not before a mirror, but before the small mirror in the kitchen.

"Don't my clothes look bad, mother?" he asked anxiously. "They are neat and clean, Luke," said his mother, hesitatingly. "Yes, know; but they are too small." "You have been growing fast in the last year, Luke," said his mother, looking a little disturbed. "suppose you are not sorry for that?" "No," answered Luke, with a smile, "but wish my coat and trousers had grown, too." " Wish, my dear boy, could afford to buy you a new suit."

"Oh, never mind, mother," said Luke, recovering his cheerfulness. "They will do for a little while yet. Florence didn't invite me for my clothes." "No; she is a sensible girl. She values you for other reasons." " hope so, mother. Still, when consider how handsomely Randolph will be dressed, can't help thinking that there is a considerable difference in orlck."

"Would you be willing to exchange with him, Luke?" "There is one thing wouldn't like to exchange." " And what is that?" "wouldn't exchange my mother for his, said Luke, kissing the widow affectionately. "His mother is a cold, pro d, disagreeable woman, while have the best mother in the world." "Don't talk foolishly,

Luke," said Mrs. Larkin; b t her face brightened, and there was a warm feeling in her heart, for it was very pleasant to her to hear Luke speak of her in this way. ...[Some years .later]

Randolph is now an office boy at a salary of four dollars a week, and is no longer able to swagger and boast as he has done hitherto [before]. ...Roland Reed, much to the surprise of Luke, revealed himself as a co sin

of Mr. Larkin, who for twenty-five years had been lost sight of. He had changed his name, on account of some trouble into which he had been betrayed by Prince Duncan, and thus had not been recognized. "You need be under no anxiety about Luke and his prospects," he said to Mrs. Larkin. " shall make over to him ten thousand dollars at once, constituting [making] myself his guardian, and will see that he is well started in business. My friend Mr. Armstrong proposes to take him into his office, if you do not object, at a liberal [generous s] salary."

" shall miss him very much, " said Mrs. Larkin, "though I am thankful that he is to be so well provided for."

"He can come home every Saturday night, and stay until Monday morning, " said Mr. Reed, who, by the way, chose to retain [keep] his name in place of his old one. "Will that satisfy you?"

" thought to, surely, and am grateful to Providence [God] for all the blessings which it has showered upon me and mine." There was another change. Mr. Reed built a neat and commodious [large] ho se in the pleasantest part of the village and there Mrs. Larkin removed with his little daughter, of whom she still had the charge. No one rejoiced more sincerely at Luke's good fortune than Linton, who throughout had been a true and faithful friend. He is at present visiting with his mother, and has written an earnest letter, asking Luke to join him. But Luke feels that he cannot leave a good business position, and must postpone the pleasure of traveling till he is older. ...

From Struggling Upwards; Or, Luke Harkins 's Luck by Horatio Alger. After you have finished reading the selection, answer the following questions.

1. What does Randolph mean when he says, "fine feathers make fine birds"?

2. Why is Luke worried about his sit?

3. What has happened to Luke and Randolph by the end of the story?

4. According to Alger, to what does Luke owe his good fortune in the end?

Summarize today's lesson in your own words.

