


Start-up Task

Write on a piece of paper...


**What were some of the
FACTORS (causes) that
led to the Industrial
Revolution?**

**What did we
even learn
last class?**


The Agricultural Revolution


Learning Outcomes


By the end of this lesson, I can...

- ✓ Describe the **impact** of the Agricultural Revolution


Agricultural Revolution


- By the 1800s, small farms were being bought-up by wealthy landowners and turned into large farms called **enclosures**.
- New breeds of animals produced more meat, milk, wool, and other products.
- New inventions made farming more efficient.


Selective Breeding

- To improve quality of animals
- Result was livestock with more **market value**


SEED DRILL

Made planting seeds much faster and efficient


- *Only wealthy landowners could afford new animals and machines
- Poorer farmers were forced to sell their land and move to cities
 - More efficient farms = Less jobs for farmers
 - More Food = Support higher city populations

Result: Lots of people in cities who need jobs


Task

- **Read pages 130-134 in your textbook**
- **Complete the Impact Chart (point form)**
- **Complete the question on the back (full sentences)**

BBC

