Lesson 7 Document 3

Josiah Quincy, later a Mayor of Boston, and a president of Harvard, describes children working in the factories.

“These consist chiefly of Iron, paper, and cotton works, in the last of which a very compli​cated and ingenious machinery performs all the requisite labor . . . All the processes of turn​ing cotton from its rough into every variety of marketable thread state, such as cleaning, carding, spinning, winding, etc., are here per​formed by machinery operating by water wheels only by children from four to ten years old, and one superintendent. Above one hundred of the former are employed at the rate of from 12 to 25 cents for a day's labor. Our attendant was very eloquent on the usefulness of this manufacture, and the employment is supplied to so many poor children. But an eloquence

was exerted on the other side of the question more commanding than this, which calls us to pity those little creatures, plying in a con​tracted room, among flyers and coggs, at an age when nature requires for them air, space and sports. There was a dull dejection in the countenance of all of them.”

"Journey of Josiah Quincy through Southern Parts of New England, 1801,"

Proceedings: Proceedings of the Massachusetts Historical Society. 2d sen, IV (1887-1889), 124.

Children and youth in America: a documentary history. Editor, Robert H. Bremner; associate editors, John Barnard, Tamara K. Hareven [and] Robert M. Mennel

Cambridge, MA Harvard University Press 1970

Vol 1 1600-1865 p174

