World History LESSON PLAN 9.3 Industrialization Spreads pages 263–266

Section Section 3 Objectives

l1 To describe industrial growth in the United States.

l2 To explain the spread of industry in Europe.

l3 To identify the effects of industrialization on the rest of the world.

The Industrial Revolution 3 © McDougal Littell Inc. All rights reserved.

A. Recognizing Facts and Details As you read this section, take notes to answer

the questions about industrialization in different parts of the world.

B. Drawing Conclusions On the back of this paper, explain the reasons for the

formation of corporations.

Name Date

GUIDED READING Industrialization Spreads

Section 3

CHAPTER 9

Industrial development in the United States paralleled industrialization in Britain.

1. What were some favorable

conditions that sparked

industrialization in both Britain

and the United States?

2. What factors led to the great

expansion of U.S. industry in

the late 1800s?

Industrialization eventually reached continental Europe.

3. How did the Napoleonic

wars affect the development

of industry in Europe?

4. How would you characterize

the expansion of industry

throughout Europe during

the early 1800s?

Industrialization revolutionized every aspect of society worldwide.

5. How did industrialization shift

the world balance of power?

6. In what ways did industrialization

benefit society?
Answer Key

Chapter 9, Section 3

GUIDED READING

A.Possible responses:

1 water power, harbors, iron ore,

coal, vast labor force, political

stability, favorable financial system

2. technological boom, expansion

of railroads, formation of corporations,

available capital

3. delayed industrialization because

war halted communications and

trade, drained resources, and

caused inflation and political

instability

4. Industrialization was regional

rather than nationwide; some

countries did not industrialize

because of geographic or social

obstacles.

5. widened existing inequalities

between industrialized and nonindustrialized

countries and

paved the way for imperialism

6. created opportunities for achieving

wealth, a comfortable standard

of living, education, a higher

life expectancy, and democratic

and social reforms

B. Possible response: Corporations

were formed to raise capital and

increase profits by encouraging

people to invest in business ventures

that reduced their financial

risks.
The Industrial Revolution 115 © McDougal Littell Inc. All rights reserved.

Name Date

SECTION QUIZ Industrialization Spreads

Section 3

A. Terms and Names If the statement is true, write “true” on the line. If it is

false, change the underlined word or words to make it true.

Example: Imperialism was a result of industrialization.________________________________

Example: The country where the Industrial Revolution began was the

United States. __

1. The region of the United States that first underwent significant industrialization

was the Midwest. __

2. In the United States, the Industrial Revolution began with the industrialization

of the railroad industry.__

3. The country of Belgium led Europe in adopting the industrial technology of Britain.

__

4. The French Revolution and the Napoleonic Wars accelerated the process of

industrialization in Europe. __

5. Being blockaded during the War of 1812 encouraged France to use its own resources

to develop independent industries. __

6. A corporation is a type of business owned by stockholders who share in its profits but

are not personally responsible for its debts.__

7. In the 19th century, industrialization had the effect of closing the gap between

industrialized and non-industrialized countries. ______________________________________

8. Under Muhammad Ali’s rule, Turkey began to industrialize. __________________________

B. Critical Thinking Briefly answer the following question on the back of this paper.

What are some of the factors that discouraged the growth of industrialization in

certain European countries?

CHAPTER 9

true

England
Answer Key

Chapter 9, Section 3

SECTION QUIZ

Industrialization Spreads

A. 1. Northeast

2. textile

3. true

4. slowed

5. the United States

6. true

7. widening

8. Egypt

B. Possible answers:

a. British secrecy about the new

industrial technology

b. Disruptions caused by wars

such as the War of 1812, the

French Revolution, and the

Napoleonic wars

c. Political division

d. Isolated populations

e. Scattered resources

f. The existence of certain types

of social structures

g. Geographic obstacles to

transportation

h. Lack of natural resources

i. Lack of a large population of

workers
© McDougal Littell Inc. All rights reserved.

8 Unit 3, Chapter 9

Name Date

PRIMARY SOURCE from “The Opening of the

Liverpool to Manchester Railway”

by Frances Ann Kemble

The railway connecting the port of Liverpool with the city of Manchester was

the first for which high-speed locomotives were designed. This excerpt, from

Frances Ann Kemble’s Some Recollections of a Girlhood, is an eyewitness account

of the opening of the Liverpool-Manchester Railway on September 15, 1830.

What were her impressions of this historic train ride?

Section 1

We started on Wednesday last, to the number

of about eight hundred people, in carriages.

The most intense curiosity and excitement prevailed,

and, though the weather was uncertain, enormous

masses of densely packed people lined the road,

shouting and waving hats and handkerchiefs as we

flew by them. What with the sight and sound of

these cheering multitudes and the tremendous

velocity with which we were borne past them, my

spirits rose to the true champagne height, and I

never enjoyed anything so much as the first hour of

our progress. I had been unluckily separated from

my mother in the first distribution of places, but by

an exchange of seats which she was enabled to

make she rejoined me when I was at the height of

my ecstasy, which was considerably damped by

finding that she was frightened to death. . . . While

I was chewing the cud of this disappointment . . .

a man flew by us, calling out through a speakingtrumpet

to stop the engine, for that somebody in

the directors’ carriage had sustained an injury.

We were all stopped accordingly, and presently a

hundred voices were heard exclaiming that Mr.

Huskisson was killed; the confusion that ensued is

indescribable; the calling out from carriage to carriage

to ascertain the truth, the contrary reports

which were sent back to us, the hundred questions

eagerly uttered at once, and the repeated and

urgent demands for surgical assistance, created a

sudden turmoil that was quite sickening. At last we

distinctly ascertained that the unfortunate man’s

thigh was broken. From Lady Wilton, who was in

the Duke’s carriage, and within three yards of the

spot where the accident happened, I had the following

details, the horror of witnessing which we

were spared through our situation behind the great

carriage. The engine had stopped to take in a supply

of water, and several of the gentlemen in the

directors’ carriage had jumped out to look about

them. Lord Wilton, Count Batthyany, Count

Matuscenitz, and Mr. Huskisson among the rest

were standing talking in the middle of the road,

when an engine on the other line, which was parading

up and down merely to show its speed, was

seen coming down upon them like lightning. The

most active of those in peril sprang back into their

seats; Lord Wilton saved his life only by rushing

behind the Duke’s carriage, and Count Matuscenitz

had but just leaped into it, with the engine all but

touching his heels as he did so; while poor Mr.

Huskisson, less active from the effects of age and

ill-health, bewildered, too, by the frantic cries of

‘Stop the engine! Clear the track!’ that resounded

on all sides, completely lost his head, looked helplessly

to the right and left, and was instantaneously

prostrated by the fatal machine, which dashed

down like a thunderbolt upon him, and passed over

his leg, smashing and mangling it in the most horrible

way. (Lady Wilton said she distinctly heard the

crushing of the bone.) So terrible was the effect

of the appalling accident that, except that ghastly

‘crushing’ and poor Mrs. Huskisson’s piercing

shriek, not a sound was heard or a word uttered

among the immediate spectators of the catastrophe.

from Frances Ann Kemble, Some Recollections of a

Girlhood (1878). Reprinted in John Carey, ed., Eyewitness

to History (New York: Avon Books, 1987), 304–305.

Discussion Questions

Recognizing Facts and Details

1. How many people rode on the first train ride on

the Liverpool-Manchester Railway?

2. What happened to William Huskisson?

3. Making Inferences Based on your reading

of this excerpt, how do you know that the

Liverpool–Manchester Railway was an important

improvement in transportation during the

Industrial Revolution?

CHAPTER 9
Chapter 9, Section 1

PRIMARY SOURCE

The Opening of the Liverpool to

Manchester Railway

Possible responses:

1. about 800

2. During a routine stop, he left

the train and was hit by a train

traveling in the opposite direction.

As a result of the accident,

his thigh was badly broken.

3. because the train was packed

with dignitaries, including

English nobility; because crowds

gathered to observe the railway’s

inaugural ride
