World History chapter 19 question over section 1 and 2

1. What effect did Baulton think steam power would have on the world?

2. How did farming methods improve during the second agricultural revolution?

3. How did these changes help lead to the Industrial Revolution?

4. Why was the Industrial Revolution a turning point in world history?

5. Who was Jethro Tull? And what did he do?

6. Was technology a cause or a result of the Industrial Revolution? Why?

7. Which two technologies contributed to the Industrial Revlution? How did they influence each other?

8. How did an agricultural revolution contribute to population growth.

Section 2. 

9. Define entrepreneurs.

10. Define capital.

11. Who did Britain trade with and what were some of the items traded?

12. What conditions in Britain paved the way for the Industrial Revolution?

13. What were the flying shuttle, spinning jenny, and the water frame? How did they affect on the British economy?

14. Why was the development of railroads important to industrialization?

