	1.Title / Content Area:
	Natural Resources
	[image: image1.jpg]LIBRARY OF
CONGRESS

TEACHING
with PRIMARY

SOURCES

	2. Developed by:
	Christopher West
	

	3. Grade Level:
	Middle School
	

	4. Geographic Thinking Skill(s):
	Analyze how resource usage can either make a society robust or weak.
	

	5. Essential Question:
	How should we use natural resources? Should children be allowed to work?
	

	6. Contextual Paragraph (Connect to Geographic Thinking)

	The U.S. has abundant natural resources. U.S. government policies, such as war, subsidies, tariffs, and regulations, have affected how the U.S. has used these resources. Many questions could arise by comparing U.S. mining and mining in African or Asian countries. The picture is not entirely clear, as many African mines are owned by U.S. or European powers, whereas many U.S. mines historically were owned internally. Waste from resource extraction can be harmful the environment, and to workers such as miners. Many of these resources are not renewable, so their use requires wisdom. What we should do is not entirely clear. The effects of U.S. policies towards mining and natural resources could provide fertile ground for discussion and debate.
	

Annotated Resource Set (ARS)

Phase I

	6. Resource Set

	“These are all breaker boys…”

	Basil Roberts and James Hopper
	Bingham Copper Mine, Utah. Main assembly yards, office, shops, air compressor and waste material dumps up above as seen across main from "H" East side
	Bingham Copper Mine, Utah. Carr Fork Canyon as seen from "G" bridge. In the background can be seen a train with waste or over-burden material on its way to the dump
	Bingham Canyon, Utah. Loads of ore from the Utah Copper Company open-pit workings at Carr Fork

	Production. Zinc. A mountain of waste rock grows steadily outside a zinc concentrator. From the Eagle-Picher plant near Cardin, Oklahoma, come great quantities of zinc and lead to serve many important purposes in the war effort

	Child mine workers, suspicious of photographer, lie about their ages
	12 year olds dig through waste rock at zinc mine.
	Bingham Mine (Utah) waste dump
	Bingham Mine (Utah) waste cart
	Ore carts
	A mountain of waste rock

	[image: image2.png]

	[image: image3.png]

	[image: image4.png]

	[image: image5.png]

	[image: image6.png]

	[image: image7.png]

	http://hdl.loc.gov/loc.pnp/nclc.01117
	http://hdl.loc.gov/loc.pnp/nclc.01087
	http://hdl.loc.gov/loc.pnp/fsa.8d31850
	http://hdl.loc.gov/loc.pnp/fsa.8d31856

	http://hdl.loc.gov/loc.pnp/fsa.8d31861

	http://hdl.loc.gov/loc.pnp/fsa.8b08321

	Silver Plume, Colorado. Ghost mining town
	Homes in old mining town. Leadville, Colorado
	[Woman, labeled "The state" leading children away from a factory and toward school] / Carl Meyer
	The only school near the Cotton Mills

	Pile of waste rock.
	Pile of waste rock next to houses
	Cartoon of the State compulsory education
	School children excited to get to work

	[image: image8.png]

	[image: image9.png]

	[image: image10.png]

	[image: image11.png]

	http://hdl.loc.gov/loc.pnp/fsa.8c35990
	http://hdl.loc.gov/loc.pnp/fsa.8c31659
	 http://www.loc.gov/pictures/item/ncl2004004082/PP/
	http://hdl.loc.gov/loc.pnp/nclc.02118

Notes/Comments:

I put together a few resources on child labor. What I found surprised me: many of the children wanted to work, and distrusted journalists, teachers, and other do-gooders. I used http://www.loc.gov/pictures/item/ncl2004004082/PP/ for my analysis of a political cartoon.

Phase II
	Foundations Annotations

	
7. Curriculum Connections

	Earth Science: Pollution and waste.

	8. Curriculum Standards

	8th grade
Strand 3: Science in personal and social perspectives.
Concept 1: Changes in Environments Describe the interactions between human populations, natural hazards, and the environment. PO 1. Analyze the risk factors associated with natural, human induced, and/or biological hazards.

	
9 Content & Thinking Objectives

	Learn to think critically.
How did changes in regulations affect society and the environment?.
Compare how the political cartoon fits with the opinion of the child miners.

	10. Inquiry Activities & Strategies

	Research opinions on child labor from the children’s perspective. Have the students answer the question, “Would you rather work than go to school?” After researching the effects of mining waste on ground water, have an in-class demonstration showing the difference between clean and dirty water. After an in-class discussion on the trade-offs between mining and environmental preservation, have the students write an essay on how we should balance the two.

	11. Assessment Strategies

	Students will be graded on the political cartoon tool assignment, and on their essay on mining vs. environmental protection.

	Other Resources

	
9. Web Resources

	A resource on mining science: http://www.mineralseducationcoalition.org/grades-9-12

	
10. Secondary Sources

	Jared Diamond Collapse, on waste rock and tailings in Montana.
Tom Zoellner Uranium on African, European, and American Mines.

PAGE
2
Teaching with Primary Sources - Annotated Resource Set

