Name: ________________________________
Chapter 13- Industrial Age

Matching

IDENTIFYING KEY TERMS, PEOPLE, AND PLACES
Match each item with the correct statement below. You will not use all the items.
	a.
	collective bargaining

	b.
	social Darwinism

	c.
	business cycle

	d.
	patent

	e.
	division of labor

	f.
	scabs

	g.
	anarchists

	h.
	socialism

	i.
	cartel

	j.
	trust

	k.
	monopoly

____	1.	When a company has no competition in selling its product, it is said to have a ____.

____	2.	A loose arrangement of similar businesses formed to control production and keep prices high is called a ____.

____	3.	Breaking a job down into separate tasks and having each worker perform a different task is known as ____.

____	4.	____ is the philosophy that advocates public rather than private control of property.

____	5.	Employers sometimes replace striking workers with other workers called ____.

KEY TERMS
Match each term with its description below.
	a.
	social Darwinism

	b.
	cartel

	c.
	trust

	d.
	economies of scale

	e.
	vertical consolidation

____	6.	to control all phases of a product’s development

____	7.	several companies managed as a single unit

____	8.	a loose association of businesses that make the same product

____	9.	theory of survival of the fittest as it applied to business

____	10.	idea that as production increases, cost per item decreases

Multiple Choice
Identify the choice that best completes the statement or answers the question.

IDENTIFYING MAIN IDEAS

____	11.	Which of the following made possible the American industrial growth of the late 1800s?
	a.
	the household economy

	b.
	technological advances

	c.
	government reforms

	d.
	the development of labor unions

____	12.	The government contributed to the building of the transcontinental railroad by
	a.
	not allowing immigrants to work for railroad companies.

	b.
	collecting extra taxes from the industries that would use the railroad.

	c.
	awarding loans and land grants to private companies to build the railroad.

	d.
	assigning the army to lay out a path for the railroad.

____	13.	Which of the following revolutionized American communications in the late 1800s?
	a.
	steam engines and steamships

	b.
	the telegraph and telephone

	c.
	a workable light filament

	d.
	refrigeration and sewing machines

____	14.	Critics of powerful industrialists referred to them as
	a.
	captains of industry.

	b.
	philanthropists.

	c.
	robber barons.

	d.
	anarchists.

____	15.	The goal of the Sherman Antitrust Act was to
	a.
	encourage industries to form cartels.

	b.
	promote fair industrial competition.

	c.
	place higher taxes on business profits.

	d.
	encourage the growth of business monopolies.

____	16.	According to the theory of social Darwinism, the government should
	a.
	stay out of the affairs of business.

	b.
	protect the rights of workers.

	c.
	raise taxes on the rich.

	d.
	outlaw trusts and cartels.

____	17.	Economists call periods of boom and bust
	a.
	a recovery.

	b.
	economies of scale.

	c.
	a recession.

	d.
	the business cycle.

____	18.	How did industrial growth affect the distribution of wealth in the United States?
	a.
	All Americans enjoyed a higher standard of living.

	b.
	The income gap between farmers and factory workers widened.

	c.
	Wealth was concentrated in the hands of a few industrialists.

	d.
	The income gap between rich and poor grew smaller.

____	19.	The American Federation of Labor organized
	a.
	farmers, factory workers, and white-collar workers.

	b.
	railway and construction workers.

	c.
	only skilled workers.

	d.
	women and children.

____	20.	The government responded to the Pullman Strike by
	a.
	taking Pullman officials to court.

	b.
	shutting down all railway operations.

	c.
	using federal troops to control the workers.

	d.
	forcing unions and workers to negotiate.

____	21.	The expansion of American industry was sparked mainly by
	a.
	public welfare programs.

	b.
	technological advances and financial investments.

	c.
	a decline in productivity in Europe.

	d.
	government involvement in the economy.

____	22.	One of Thomas Edison’s major accomplishments was
	a.
	developing a more efficient way to make steel.

	b.
	inventing the telegraph and telephone.

	c.
	helping to make electricity more widely available.

	d.
	preaching the “gospel of wealth.”

____	23.	John D. Rockefeller gained control over much of the oil industry by
	a.
	managing a trust made up of Standard Oil and allied companies.

	b.
	buying large sections of the transcontinental railroad.

	c.
	going into partnership with Andrew Carnegie.

	d.
	charging higher prices than his competitors.

____	24.	Congress passed the Sherman Antitrust Act to
	a.
	encourage the formation of more cartels.

	b.
	tax business profits.

	c.
	keep industries from cutting off competition.

	d.
	end child labor in factories.

____	25.	Andrew Carnegie argued that the success of wealthy industrialists
	a.
	helped the entire nation.

	b.
	should be limited by the government.

	c.
	was illegal according to the Sherman Antitrust Act.

	d.
	had no effect on average Americans.

____	26.	The business cycle might best be described as
	a.
	unbroken business expansion.

	b.
	a long period of depression.

	c.
	expansion followed by recession.

	d.
	wide unemployment.

____	27.	During the late 1800s, children often worked in factories because
	a.
	their parents believed in the process of “natural selection.”

	b.
	families needed the income to survive.

	c.
	employers offered high wages to skilled children.

	d.
	there were no public schools for children to attend.

____	28.	The nation’s first major labor strike was started by
	a.
	anarchists in several city governments.

	b.
	steel workers upset by the use of scabs.

	c.
	railway workers angered by wage cuts.

	d.
	women protesting discrimination.

____	29.	Samuel L. Gompers opposed letting women join the American Federation of Labor because he believed that
	a.
	employers would not negotiate with a union having women members.

	b.
	women would get better jobs than men.

	c.
	women in the work force would drive wages down.

	d.
	women were not capable of holding jobs outside the home.

____	30.	Some employers forced workers to sign “yellow dog contracts” stating that
	a.
	workers would not join labor unions.

	b.
	workers would work 12-hour days.

	c.
	no scabs could be hired.

	d.
	women and children would be prohibited from the workplace.

____	31.	One thing a person could do in 1900 but not in 1865 was
	a.
	ride on a train.

	b.
	sew a dress.

	c.
	play a phonograph.

	d.
	read at night.

____	32.	The ability to communicate with a moving train improved railroads by
	a.
	helping avoid collisions.

	b.
	allowing passengers to call home.

	c.
	keeping trains “on time.”

	d.
	increasing profits.

____	33.	In 1885, Alexander Graham Bell helped set up a company to build
	a.
	power stations.

	b.
	long-distance telephone lines.

	c.
	sewing machines.

	d.
	the transcontinental railroad.

____	34.	Thomas Edison and George Westinghouse both worked wonders with
	a.
	steel.

	b.
	the telegraph.

	c.
	mail delivery.

	d.
	electricity.

____	35.	Without the Bessemer process, Americans might not have been able to create
	a.
	train engines.

	b.
	sewing machines.

	c.
	the Morse code.

	d.
	the Brooklyn Bridge.

____	36.	Why were industrialists during the age of big business called “captains of industry”?
	a.
	They were willing to use any means to win the war against their competition.

	b.
	They increased the supply of goods and created many jobs.

	c.
	They created a technological revolution with their ideas.

	d.
	They drained the country of its natural resources.

____	37.	How did Andrew Carnegie gain control of the steel industry?
	a.
	by giving away his money

	b.
	by becoming a partner of Edwin Drake

	c.
	by buying all the other steel mills

	d.
	by practicing vertical consolidation

____	38.	According to the theory of social Darwinism, what was the role of government in economic matters?
	a.
	to protect workers and consumers

	b.
	to enforce the Sherman Antitrust Act

	c.
	to tax the profits of big business

	d.
	to stay out of the affairs of business

____	39.	How did John D. Rockefeller gain control of the oil industry?
	a.
	He formed a trust.

	b.
	He practiced vertical consolidation.

	c.
	He joined a cartel.

	d.
	He practiced free trade.

____	40.	By the end of the 1800s, how did most Americans view industrialists?
	a.
	They admired them for trying to help consumers.

	b.
	They respected their success at driving out the competition.

	c.
	They did not trust them.

	d.
	They believed that they had worker interests at heart.

____	41.	Some workers, upset by the gulf between rich and poor, embraced socialism, but many more turned to
	a.
	“yellow dog” contracts.

	b.
	government programs.

	c.
	labor unions.

	d.
	anarchism.

____	42.	Unlike the Knights of Labor, the American Federation of Labor included in its membership
	a.
	African Americans.

	b.
	women and children.

	c.
	only skilled workers.

	d.
	many farmers and factory workers.

____	43.	Employers used all of the following in their attempts to crush labor strikes except
	a.
	“yellow dog” contracts.

	b.
	women and children.

	c.
	collective bargaining.

	d.
	federal and state troops.

____	44.	The nation’s first major labor strike was begun by
	a.
	railway workers angered about wage cuts and unsafe trains.

	b.
	steel workers upset by the use of scabs.

	c.
	women protesting lack of advancement in factories.

	d.
	Pinkerton agents who threw a bomb at police.

____	45.	The strike at the Carnegie plant in Homestead eventually ended after Henry Frick
	a.
	allowed steel workers to join the American Federation of Labor.

	b.
	negotiated a contract with Eugene V. Debs.

	c.
	shut down the plant.

	d.
	was nearly assassinated by an anarchist.

____	46.	As a result of the Pullman Strike, for the next 30 years the government
	a.
	supported labor unions.

	b.
	tried to break up monopolies.

	c.
	denied recognition to unions.

	d.
	outlawed collective bargaining.

Short Answer

KEY TERMS
Define each term

	47.	socialism

	48.	anarchists

ANALYZING A DOCUMENT
The excerpt below comes from a New York newspaper article that appeared on September 26, 1874. In it the reporter describes the tenement factories in which cigar makers had to live and work. Use it to answer the questions below.

	
. . . Entering the narrow hall, . . . the olfactories [sense of smell] are at once startled by a pungent odor, so strong in some instances as to make a sensitive person sneeze “on sight,” or rather “on smell.” This is, of course, the tobacco. . . . It was said that in cold weather the odor was so overpowering and pungent, doors and windows being closed, that persons unaccustomed thereto were compelled to shut their eyes in pain. Yet about 4,000 people eat, cook and sleep, as well as work, in these places. Young children fall asleep from the narcotic effects of the pervading odor. Women suffer greatly from it. . . .

—The New York Sun, September 26, 1874

	49.	What would you find worst about these conditions if you had to work or live under them? Explain.

	50.	According to the article, who was most affected by conditions in this cigar factory?

