PRE-VISIT ACTIVITY – Maker and Marketplace

DIRECTIONS: In early America people's jobs or professions were often times different from the ones we know today. Using the word bank below, choose which profession you think matches each description.

- 1. The wheelwright makes wheels, as well as wheelbarrows, carts, and wagons.
- 2. The **barber-surgeon** helps heal wounds and broken bones, pulls teeth, cuts and shaves hair, and bleeds patients.
- 3. The **weaver** uses looms to weave yarn into cloth.
- 4. The tailor sews cloth into suits for men.
- 5. The **potter** uses clay from the ground to make ceramic dishes, figurines, and crocks for storing food.
- 6. The **milliner** was usually a woman shopkeeper who sold clothing accessories like shirts, shifts, aprons, neckerchiefs, caps, cloaks, hoods, hats, muffs, ruffles, and trim for dresses.
- 7. The hatter uses furs or wool felt to make hats for their customers.
- 8. The **goldsmith** makes jewelry and other objects out of gold.
- 9. The coppersmith makes objects out of copper.
- 10. The **cooper** uses different types of wood to make barrels, tubs, pails, and churns for carrying water, alcohol, flour, tobacco, and many other types of things.
- 11. The chandler makes candles and soap. Benjamin Franklin's father was one.
- 12. The cabinetmaker makes furniture out of wood.
- 13. The **butcher** kills and cuts up animals like chickens, cows, pigs, and sheep, and then sells their meat to customers.
- 14. The **blacksmith** makes objects out of iron. They often put horseshoes on horses as well.
- 15. The silversmith makes objects out of silver, like teapots, tankards, and spoons.

Barber-SurgeonTailorPotterHatterCabinetmakerBlacksmithWeaverSilversmithCoppersmithChandlerButcherWheelwrightMillinerGoldsmithCooper