Industrialization
Increasing efficiency by shifting from hands to machines
	Context: What incentives prompted Englishmen to invent machines?

	Why Britain?: What were the conditions made the Industrial Revolution possible?
1. Natural resources:
2. Transportation:
3. Population:
4. Capital (money):

	Problem
	
	Solution

	How do you produce more cloth for clothing?
	
	Inventor: John Kay
Invention:
Purpose:

	
	
	

	How do you meet the demand for more thread?
	
	Inventor: James Hargreaves
Invention:
Purpose:

	
	
	

	How do you further increase production of thread?
	
	Inventor: Richard Arkwright
Invention:
Purpose:

	
	
	

	How do you further increase production of cloth?
	
	Inventor: Edmund Cartwright
Invention:
Purpose:

	
	
	

	What was the social impact of these inventions?

Industrialization
Increasing efficiency by shifting from hands to machines
	Context: What incentives prompted Englishmen to invent machines?
With the population explosion, there was a greater demand for clothing. This was an incentive for entrepreneurs find ways to make the textile industry more efficient.

	Why Britain?: What were the conditions made the Industrial Revolution possible?
5. Natural resources: fossil fuels and iron
6. Transportation: Rivers and canals
7. Population: Large labor force
8. Capital (money): Strong system of banking, credit and insurance

	Problem
	
	Solution

	How do you produce more cloth for clothing?
	
	Inventor: John Kay
Invention: The flying shuttle
Purpose: The shuttle helped weavers move the thread across the loom quickly in order to produce twice as much cloth.

	
	
	

	How do you meet the demand for more thread?
	
	Inventor: James Hargreaves
Invention: The spinning jenny
Purpose: A spinner could spin multiple threads at once increasing the production of thread six-fold. Improvements were made to increase the number of spindles up to 100.

	
	
	

	How do you further increase production of thread?
	
	Inventor: Richard Arkwright
Invention: The water frame
Purpose: The new spinning machine was developed to work by a water wheel.

	
	
	

	How do you further increase production of cloth?
	
	Inventor: Edmund Cartwright
Invention: The power loom
Purpose: The power loom was faster and larger than home looms and therefore could produce more fabric.

	
	
	

	What was the social impact of these inventions?
[bookmark: _GoBack]Spinners and weavers feared these new inventions because they would put them out of job and attempted to destroy these inventions. Unable to compete with machines, people transitioned from their homes—the domestic system—to new working environments—the factory system. Factories that were driven by the capacity of the machines and around a schedule.

