History and Impacts of Manufacturing
Name: __ Date: ____________
What is manufacturing?

· The use of __________________ to make the things that people want and need

· Any time you make parts and put the parts together to make a __________________
· Products can be __________________ or __________________, __________________ or __________________
Early Manufacturing

· Each __________________ or __________________ made what they needed

· Sometimes they made extra products and traded them for other items

· This was known as __________________.

Cottage Industries

· Families began to __________________ in one thing such as baking or weaving

· They made enough of an item to sell

· Manufacturing took place in the __________________
The Factory System

· Came into being in the __________________
· __________________ were developed

· People went to work in factories and people were __________________ for their work

· Beginning of the __________________ __________________
The Factory System

· Workers were paid very little

· Even young children had to work

· Gradually __________________ __________________ were formed so that workers could present demands to the companies

· Laws were passed to increase __________________ and improve working __________________
Modern Manufacturing

· Today’s manufacturing is done in __________________, but is much safer and more efficient

· __________________ for products determines what will be manufactured

· Consumer products that are widely produced are created in large quantities and kept in __________________
· Modern manufacturing falls into one of three basic types of production systems:

· __________________ production

· __________________ production

· __________________ production

Custom Production

· Products are made one at a time according to a __________________ specifications

· Usually more __________________
Intermittent Production

· A __________________ quantity of a product is made then production of that product is stopped

· Factories are __________________ so that something different can be made

· Many __________________ items are produced this way

· This is also called job lot production

Continuous Production

· System for __________________ __________________ products

· __________________ quantity of the same product is made in one steady process

· In an assembly line or production line the product moves from one workstation to another. This is called line production

Who does Manufacturing?

· __________________ and __________________
· The __________________ Market

· __________________ Competition

Who does Manufacturing?: Companies and Corporations

· A company is an __________________ formed for the purpose of doing business

· A __________________ is a company that is owned by many people who have bought shares in it

Who does Manufacturing?: the Global Market

· Many US companies have plants in different parts of the world.

· Often take advantage of lower __________________ cost and lower cost of __________________.

· Sometimes locations are chosen based on the products that are being sold (to eliminate __________________ of the products)

· Many products such as clothes, appliances, and medicines are in demand around the world

· The growing need for products and the reduction of __________________ __________________ has helped to create a Global Market

Who does Manufacturing?: International Competition

· World-wide competition has made __________________ an important issue

· Manufacturers must make a __________________ (the amount of money made after all expenses have been paid)

· One method of staying competitive is to increase __________________ (comparison of the amount of goods produced to the amount of resources used to produce them

Manufacturing Systems

Information about the ________________ of a system

Used to ______________ how a system is working

If a system is not giving the desired results, you must ________________________.

The ____________ of the system’s processes

Can be ______________ or _______________.

Can be ______________ or _________________.

Part of the system in which something is done

It is the “____________” part of the system

Something put ________ a ___________________

Usually a combination of the _________________

Information about the ________________ of a system

Used to ______________ how a system is working

If a system is not giving the desired results, you must ________________________.

The ____________ of the system’s processes

Can be ______________ or _______________.

Can be ______________ or _________________.

Part of the system in which something is done

It is the “____________” part of the system

Something put ________ a ___________________

Usually a combination of the _________________

