[bookmark: _GoBack]Building Blocks for History Lab:
SS.912.A.3.2 Examine the social, political, and economic causes, course, and consequences of the Second Industrial Revolution that began in the late 19th century.
Essential Question: Were big business leaders “captains of industry” or “robber barons”?
[image: cid:image005.png@01D1E685.9C5AA4C0]Before introducing this history lab to students, they must be familiar with how entrepreneurs during the late 19th century contributed to economic growth during the Second Industrial Revolution. Students should be familiar with some of these notable men (Rockefeller, Carnegie, Vanderbilt, etc.), their business practices, and the types of industries they built. Knowing that John Rockefeller built an oil empire would be especially key to students accurately interpreting source 2 in the history lab. Students should also know about Henry Ford’s contribution—the assembly line, which made mass production of automobiles (and other goods) increasingly possible. Additionally, students should know what the Bessemer process is, how it contributed to Andrew Carnegie’s ability to mass produce steel, and the impact that this increased steel production had on economic growth and urbanization. Finally, students should understand the connotations of the terms “captains of industry” and “robber barons” in order to be able to answer the essential question.
Related content they should know:
· “Robber baron” v. “captain of industry”
· Entrepreneurs (Rockefeller, Carnegie, Vanderbilt, Ford, etc.)
· Monopoly
· Assembly line
· Bessemer process

Name ___ Period _____ Date _____________________
SS.912.A.3.2 Examine the social, political, and economic causes, course, and consequences of the Second Industrial Revolution that began in the late 19th century.
Essential Question: Were big business leaders “captains of industry” or “robber barons”?
	Source
	Main Idea / Message / Important Details
	How does this document answer the essential question?

	Source 1
Political cartoon “The Protectors of Our Industries,” Puck Magazine 1883
	
	

	Source 2
Political cartoon “What a Funny Little Government,” by Horace Taylor, 1899
	
	

	Source 3
Photograph of Ford assembly line

	
	

	Source 4
Illustration of the Bessemer process

	
	

Thesis: ___
Source 1 – “The Protectors of Our Industries” 1883
[image: http://f.tqn.com/y/history1800s/1/S/w/K/-/-/Robber-Barons-cartoon-3000-3x2gty.jpg]

Source 2 – Political Cartoon “What a Funny Little Government”
[image: http://images.fineartamerica.com/images-medium-large/john-d-rockefeller-depicted-everett.jpg]

[image: Hero Image]Source 3 – Photograph of a Ford factory assembly line

[image: https://archhistdaily.files.wordpress.com/2012/10/bessemer.jpg]Source 4 – Illustration of the Bessemer process
image2.jpeg

image3.jpeg

image4.png

image5.jpeg

image1.png

