	1.Title / Content Area:
	Industrial Revolution
	[image: image45.jpg]LIBRARY OF
CONGRESS

TEACHING
with PRIMARY

SOURCES

	2. Developed by:
	TPS Colorado
	

	3. Grade Level:
	K-12 (with adjustments)
	

	4. Essential Question:
	Was the “Industrial Revolution” really a revolution? Why or why not?
	

	5. Contextual Paragraph

	From the The Industrial Revolution in the United States Primary Source Set Teacher’s Guide:

“The Industrial Revolution took place over more than a century, as production of goods moved from home businesses, where products were generally crafted by hand, to machine-aided production in factories. This revolution, which involved major changes in transportation, manufacturing, and communications, transformed the daily lives of Americans as much as—and arguably more than—any single event in U.S. history.”

http://www.loc.gov/teachers/classroommaterials/primarysourcesets/industrial-revolution/pdf/teacher_guide.pdf

	

Annotated Resource Set (ARS)

Phase I

	6. Resource Set

	TPS Direct activity: PRIMARY SOURCES AND INQUIRY
	The Industrial Revolution in the United States Primary Source Set
	East Side Children

	Inside an American Factory: The Westinghouse Works in 1904
	Attention workingmen!

	Pacific Railroad Complete": From Harper's Weekly: Harper's Weekly, Vol. 13

	Inquiry lesson which uses child labor images

(Multiple Resources)
	Teacher’s Page Primary Source Set themed around the industrial revolution

(Multiple Resources)
	[between ca. 1910 and ca. 1915]
	Information Bulletin from the Library of Congress with information about the Westinghouse Works in 1904 film collection

(Multiple Resources)
	Haymarket Square Riot, Chicago, Ill., 1886.; Labor movement--Illinois--Chicago
	Cartoon, created/published 1869

	[image: image1.jpg]LIBRARY OF
CONGRESS

TEACHING
with PRIMARY
SOURCES

	[image: image2.jpg]

	[image: image3.jpg]

	[image: image4.jpg]

	[image: image5.png]

	[image: image6.png]

	http://www.loc.gov/teachers/professionaldevelopment/tpsdirect/pdplanbuilder/
	http://www.loc.gov/teachers/classroommaterials/primarysourcesets/industrial-revolution/

	http://www.loc.gov/pictures/item/ggb2005013995/

	http://www.loc.gov/loc/lcib/970224/factory.html

	http://hdl.loc.gov/loc.rbc/rbpe.33700400

	http://memory.loc.gov/cgi-bin/query/r?ammem/cic:@field(DOCID+@lit(brk5356))

	Resource Set

	Uncle Sam's Troublesome Bedfellows": From Harper's Weekly: Harper's Weekly, Vol. 21
	Glazier Stove Company, lamp stove dept., Chelsea, Mich.
	Assembling department, National Cash Register, Dayton, O[hio]
	Map of the railroads and canals, finished, unfinished, and in contemplation, in the United States
	A first class lottery ticket for the Jeffersonville Canal Company,

	Laying sewer pipes in Kearney, Nebraska

	Cartoon, created/published 1877
	Date Created/Published: [between 1900 and 1910]
	Date Created/Published: c[1902]
	Important early map of the United States. Includes drainage, canals, and cities and towns. Contains route profiles for the Baltimore and Ohio Railroad, the Columbia Railroad, Pa., and the Massachusetts railroads. August 1834.
	A first class lottery ticket for the Jeffersonville Canal Company, an enterprise established by the Indiana legislature in 1818 for the purpose of building a canal at the Falls of the Ohio.
	DATE ca. 1889

	[image: image7.png]

	[image: image8.jpg]

	[image: image9.jpg]

	[image: image10.png]

	[image: image11.jpg]

	[image: image12.jpg]

	http://memory.loc.gov/cgi-bin/query/r?ammem/cic:@field(DOCID+@lit(brk5418))

	http://hdl.loc.gov/loc.pnp/det.4a20564

	http://hdl.loc.gov/loc.pnp/det.4a09801

	http://hdl.loc.gov/loc.gmd/g3701p.rr00002a

	http://memory.loc.gov/cgi-bin/query/r?ammem/fawbib:@field(DOCID+@lit(amc0018))

	http://memory.loc.gov/cgi-bin/query/r?ammem/psbib:@field(DOCID+@lit(p13079))

	Resource Set

	Large machine dredging a body of water next to a dock, dropping dirt in a pit on the dock
	E. Ball's Improved Reaper and Mower

	Pikes Peak panorama

	The solar gaz machine

	Factories, The.

	Bethlehem Iron Co.

	Image of a large machine sitting in a body of water next to a dock in Chicago, Illinois, dropping dirt in a pit on the dock. Buildings are visible in the background. Text on image reads: Dredge.
	Created/Published 1867
	Perspective map not drawn to scale. Bird's-eye view. Shows Colorado Springs.
	The solar gaz machine. O. P. Drake's latest improvement for lighting with gas. factories, hotels, stores, and dwellings ... Manufactured and sold by O. P. Drake & company 6 & 8 Bedford Street, Boston, Mass. [1866].
	Roof of first plant by water: Power station no. 2, N.F. Hy. Power; second plant: Cliff Paper Co.

Date Created/Published: [between 1880 and 1899]

New York (State)--Niagara River
	Text from broadside:

“Harveyized Nickel Steel Armor Plate Manufactured by Bethlehem Iron Co. and Tested at their Proving Ground July 30, 1892.”

	[image: image13.png]

	[image: image14.jpg]

	[image: image15.png]

	[image: image16.png]

	[image: image17.jpg]

	[image: image18.jpg]

	http://hdl.loc.gov/loc.ndlpcoop/ichicdn.n086825

	http://hdl.loc.gov/loc.award/ncdeaa.A0266

	http://hdl.loc.gov/loc.gmd/g4314c.pm000582

	http://hdl.loc.gov/loc.rbc/rbpe.07201200

	http://hdl.loc.gov/loc.pnp/det.4a28844

	http://hdl.loc.gov/loc.award/ncdeaa.B0308

	Resource Set

	Ohio Works of the Carnegie Steel Co.

	Remington Agricultural Implements

	Boycott! The National Bakers Union

	Frederick E. Coyne, Chicago postmaster and owner of a bakery

	Life Among the Tenements": From Harper's Weekly: Harper's Weekly, Vol. 31

	Anna Herman and Mary Cermy, wearing working pants and caps, cutting meat with large slicers in the Beef Department at Morris & Co. Canning

	Date Created/Published: c1910.
	Date Created/Published: 1880?
	Brown's Bakery & Restaurant is the establishment accused of hiring Chinese employees.

[broadside advocating boycott of two Los Angeles businesses]

CREATED/PUBLISHED

ca. 1889
	Informal portrait of Frederick E. Coyne, Chicago postmaster and owner of a bakery and lunchroom, with employees, who are wearing work clothes and aprons, standing around a table that is covered with a white substance. This image was probably taken in Chicago, Illinois. [ca. 1904]
	CREATED/PUBLISHED

1887
	Image off Anna Herman and Mary Cermy cutting meat in the Beef Department at Morris & Co. Canning in Chicago, Illinois. They are wearing working pants and caps as they are working the large meat slicers.

CREATED/PUBLISHED

1917.

	[image: image19.png]

	[image: image20.jpg]

	[image: image21.png]

	[image: image22.png]

	[image: image23.png]

	[image: image24.png]

	http://hdl.loc.gov/loc.pnp/pan.6a15367

	http://hdl.loc.gov/loc.award/ncdeaa.B0201

	http://memory.loc.gov/cgi-bin/query/r?ammem/cic:@field(DOCID+@lit(chs537))
	http://hdl.loc.gov/loc.ndlpcoop/ichicdn.n001058
	http://memory.loc.gov/cgi-bin/query/r?ammem/cic:@field(DOCID+@lit(brk7215))
	http://hdl.loc.gov/loc.ndlpcoop/ichicdn.n069088

	Resource Set

	Electric light / by.

	With Drops of Blood.
	 [Anti-trust cartoons]: Nursery Rhymes for Infant Industries, No. 15: 'O' is the Oil Trust, a modern Bill Sikes; he defies the police, and does just as he likes
	Breaker boys
	Solvay Process Co.'s works, Syracuse [i.e. Solvary]
	Wreck on I.C.R.R., near Farmer City, Ill., Oct. 6, '09.

	Sheet music.

CREATED/PUBLISHED

New York: Harding, E. H., 1879.
	The history of the Industrial workers of the world has been written ... Wm. Haywood. Secretary. Chicago 1919.
	Standard Oil Trust mugging the common people.
Date Created/Published: c1901.
	Woodward Coal Mines, Kingston, Pa.
Date Created/Published: c1900.
	Date Created/Published: [between 1890 and 1901]
	Cleanup crew and onlookers surround wreckage.

	[image: image25.png]

	[image: image26.png]g B

WITH DROPS OF BLOOD

‘THE HISTORY OF

THE INDUSTRIAL WORKERS OF THE WORLD HAS BEEN WRITTEN

Ever since the . . W. was organized in June, 1905, there has boen an fnquistorial cam-
‘paign against s lfe and growth, inaugarated by the Chambers of Commerce, Profieers, arge.
‘and small, and authorites of State and Nation in temparary power.

‘The Industrial Workers of the World is a Labor organization composed of sober, honest,
ndustrious men and women. 1is chiet purposes azo to abolsh the system of wage slavery and
4o improve the conditions of those who tol.

This rcaation ks b fouly deat it ko of bood, i e of sngi,right
4 Bear i e a8 v s i v i o profren,
L . W. MEMBERS hsso boen murdered
/. MEMBERS have been imprisoned. &
MEMBERS hav ban i and tethered: ol e gl
1,

2
£

w.

MEMBERS have been doported Ay
MEMBERS have boen starvod. A
MEMBERS have bosn besten.
MEMBERS Lave boon denied the right of cizanship. = ==
MEMBERS have becn cxilod.
MEMBERS hove had thie homes nvadod. 7
MEMBERS have had ther pivate properly and papers sefzed.-~
MEMBERS have been denied tho priviese o dotenss. y
MEMBERS havo beon held fn xobitan bail.
. MEMBERS have beon subjocte to imaluntary seriads. -/
MEMBERS heve hoon kidnapped.
| MEMBERS Have Leen subjected (o crul and unususl punshesork.
MEMBERS have been “framed.and unsily sccused.
. W, MEMBERS have oo oxcesivel fved
W. MEMBERS have died in jail wating for trial.
. W. MEMBERS havo beon driven. nsans through persecution.
. W. MEMBERS Lave been deniod th s of the mai
W, MEMBERS have been donid tho xight to organie.
W. MEMBERS Lave been deaied tho ight of free specc.
- W, MEMBERS Have been doniad tho right of fro prest.
. W. MEMBERS Have been denled the ight o reé ssseibly.

! W. MEMBERS uvo been donied very privlege susranteed by the Bl of Kighis
[W. W. MEMBERS have been denied th nherent sight proclaime by the Deciara:
o of Independence—Lite, Liberty, and the PuritofHappiness.

. W. W, Halls, Ofics and Hendauastes have been raide
L W. W. property, books, pamphists, stsmps, fterature, office fxtares have been unla-
sy seized:

L W. W, 2 an organization and its membership have been viclously maligned, vilifed and
persecated.

L
L
L
i
L
L
i
L
L
i
L
i
ot
L

L

PEEPPPPPPPPPPPY

	[image: image27.jpg]

	[image: image28.jpg]

	[image: image29.jpg]

	[image: image30.png]

	http://hdl.loc.gov/loc.music/sm1879.05909

	http://hdl.loc.gov/loc.rbc/rbpe.01805500

	http://hdl.loc.gov/loc.pnp/cph.3b10757

	http://hdl.loc.gov/loc.pnp/det.4a07285

	http://hdl.loc.gov/loc.pnp/det.4a07766

	http://hdl.loc.gov/loc.pnp/pan.6a04021

	Resource Set

	Mining view
	Daily inspection of teeth and finger nails

	Jewel and Harold Walker, 6 and 5 years old, pick 20 to 25 pounds of cotton a day
	Interior of workshop of Sanitary Ice Cream Cone Co. See 4830

	A young chauffeur
	Mexican Miner

	Created/Published: Between 1895 and 1915

	Older pupils make the inspection under the direction of teacher who records results. This has been done every day this year. School #49, Comanche County. Location: Lawton [vicinity], Oklahoma / Lewis W. Hine.
Date Created/Published: 1917 April.
	Father said: "I promised em a little wagon if they'd pick steady, and now they have half a bagful in just a little while." See 4564. Location: Comanche County--[Geronimo], Oklahoma / Lewis W. Hine.
Date Created/Published: 1916 October 10
	Boys packing cones are John Myers, 14 years old and a boy 12 years old who is working steady now. Boss said: "He said he wasn't going to school so I took him." See 4830.] Location: [Oklahoma City, Oklahoma

Date Created/Published: [1917 April 3]

	A young chauffeur. See Hine report re: 15-year-old chauffeur in Oklahoma City who killed a man by careless driving. His case was dismissed because he was "too young to prosecute." Yet he was driving a taxi for a livery man and with no license. Location: Tulsa, Oklahoma

Date Created/Published: 1917 March.
	Mexican miner (father of children in 50315-E, 50318-E) and friend, Bertha Hill, West Virginia.
CREATED/PUBLISHED
1938 Sept.

	[image: image31.png]

	[image: image32.jpg]

	[image: image33.jpg]

	[image: image34.jpg]

	[image: image35.jpg]£0%

	[image: image36.png]

	http://hdl.loc.gov/loc.pnp/det.4a20153

	http://hdl.loc.gov/loc.pnp/cph.3a19696

	http://hdl.loc.gov/loc.pnp/cph.3a32050

	http://hdl.loc.gov/loc.pnp/nclc.05241

	http://hdl.loc.gov/loc.pnp/nclc.04036

	http://memory.loc.gov/cgi-bin/query/r?ammem/fsaall:@field(NUMBER+@band(fsa+8a39394))

	Resource Set

	Things as they are
	Statistical atlas of the United States, based upon the results of the eleventh census by Henry Gannett.
	Free ice in New York

	City market, Kansas City, Mo.

	High Bridge, Chicago, Milwaukee & St. Paul Ry.
	Sky line view of Pittsburg, 1907

	Perkins's grim picture of conditions in the goldfields of California during the 1849 Gold Rush contains a backhanded swipe at the outgoing Polk administration
	CREATED/PUBLISHED
Washington, Govt. print. off., 1898.
	Date Created/Published: [ca. 1900]
	Date Created/Published: c1906.
	Created/Published

c1914.

	Created/Published: 1907 August 18.

	[image: image37.jpg]

	[image: image38.png]

	[image: image39.jpg]

	[image: image40.jpg]

	[image: image41.png]

	[image: image42.jpg]

	http://hdl.loc.gov/loc.pnp/cph.3a13856
	http://hdl.loc.gov/loc.gmd/g3701gm.gct00010

	http://hdl.loc.gov/loc.pnp/det.4a09036

	http://hdl.loc.gov/loc.pnp/det.4a13237

	http://hdl.loc.gov/loc.pnp/cph.3c32317

	http://hdl.loc.gov/loc.pnp/cph.3f06316

	Resource Set

	Man shoveling coal into a furnace in a boiler room
	Coal mine
	
	
	
	

	CREATED/PUBLISHED: 1906.
Image of a man shoveling coal into a furnace in a boiler room in Chicago, Illinois

	Created/Published: [between 1915 and 1925]
	
	
	
	

	[image: image43.png]

	[image: image44.jpg]

	
	
	
	

	http://hdl.loc.gov/loc.ndlpcoop/ichicdn.n003795

	http://hdl.loc.gov/loc.pnp/det.4a27859

	
	
	
	

Phase II
	Foundations Annotations

	
7. Curriculum Connections

	Social Studies; Reading, Writing, and Communicating; Mathematics; Science. All other curricular areas potentially applicable.

	
8. Curriculum Standards

	Colorado P-12 Academic Standards
Note: The standards and grade level expectations below illustrate only part of the many choices applicable to teaching and learning through primary source inquiry. When using this lesson as a model, it will be necessary to identify relevant curriculum standards by state and grade level.
HISTORY

Grade Level Expectation: High School

1. Use the historical method of inquiry to ask questions, evaluate primary and secondary sources, critically analyze and interpret data, and develop interpretations defended by evidence from a variety of primary and secondary sources.
2. Analyze the key concepts of continuity and change, cause and effect, complexity, unity, and diversity over time.

Grade Level Expectation: Eighth Grade

1. Formulate appropriate hypotheses about United States history based on a variety of historical sources and perspectives.
Grade Level Expectation: Sixth Grade

1. Analyze and interpret historical sources to ask and research historical questions.

Grade Level Expectation: Second Grade

1. Identify historical sources and utilize the tools of a historian.

ECONOMICS

Grade Level Expectation: High School

1. Productive resources – natural, human, capital – are scarce; therefore choices are made about how individuals, businesses, governments, and societies allocate these resources.

Grade Level Expectation: Sixth Grade

1. Identify and analyze and different economic systems.

Grade Level Expectation: Preschool

1. People work to meet needs.

CIVICS

Grade Level Expectation: Eighth Grade

1. Analyze elements of continuity and change in the United States government and the role of citizens over time.

Grade Level Expectation: Sixth Grade

1. Analyze the interconnectedness of the United States and other nations.

Grade Level Expectation: Third Grade

1. Respecting the views and rights of others as components of a democratic society.

READING, WRITING, AND COMMUNICATING—STANDARD 4: RESEARCH AND REASONING
Prepared Graduate Competencies:

· Gather information from a variety of sources; analyze and evaluate the quality and relevance of the source; and use it to answer complex questions.

· Use primary, secondary, and tertiary written sources to generate and answer research questions.

· Evaluate explicit and implicit viewpoints, values, attitudes, and assumptions concealed in speech, writing, and illustration.

· Demonstrate the use of a range of strategies, research techniques, and persistence when engaging with difficult texts or examining complex problems or issues.
· Exercise ethical conduct when writing, researching, and documenting source.

Grade Level Expectation: Eleventh Grade

1. Self-designed research provides insightful information, conclusions, and possible solutions.

2. Complex situations require critical thinking across multiple disciplines.

Grade Level Expectation: Ninth Grade

1. Individual research projects begin with information obtained from a variety of sources, and is organized, documented, and presented using logical procedures.
Grade Level Expectation: Sixth Grade

1. Individual and group research projects require obtaining information on a topic from a variety of sources and organizing it for presentation.
Grade Level Expectation: Second Grade

2. Questions are essential to analyze and evaluate the quality of thinking.

Grade Level Expectation: Third Grade

2. Inferences and points of view exist.

Grade Level Expectation: Kindergarten

3. Quality of thinking depends on the quality of questions.
MATHEMATICS – STANDARD 3 Data Analysis, Statistics, and Probability

Prepared Graduate Competencies:

· Use critical thinking to recognize problematic aspects of situations, create mathematical models, and present and defend solutions.
Grade Level Expectation: High School

1. Visual displays and summary statistics condense the information in data sets into usable knowledge.

1. Grade Level Expectation: Seventh Grade

Statistics can be used to gather information about populations by examining samples.

Grade Level Expectation: First Grade

1. Visual displays can be used to answer questions.

SCIENCE (Standards Vary)

Prepared Graduate Competencies:

· Apply an understanding that energy exists in various forms, and its transformation and conservation occur in processes that are predictable and measurable

· Describe how humans are dependent on the diversity of resources provided by Earth and Sun

Grade Level Expectation: High School

Standard 3 – Physical Science

5. Energy exists in many forms such as mechanical, chemical, electrical, radiant, thermal, and nuclear, that can be quantified and experimentally determined

Standard 3 – Earth Systems Science

5. There are costs, benefits, and consequences of exploration, development, and consumption of renewable and nonrenewable resources

Grade Level Expectation: Eighth Grade

Standard 2 – Life Science

1. Human activities can deliberately or inadvertently alter ecosystems and their resiliency

Grade Level Expectation: Third Grade

Standard 3 – Earth Systems Science

1. Earth’s materials can be broken down and/or combined into different materials such as rocks, minerals, rock cycle, formation of soil, and sand – some of which are usable resources for human activity

Grade Level Expectation: Preschool

Standard 3 – Earth Systems Science

1. Earth’s materials have properties and characteristics that affect how we use those materials

NOTE: Generally speaking, in addition to the sample standards and grade level expectations provided above, teachers can use primary sources to promote critical thinking in all other content areas of the Colorado P-12 Academic Standards.

	9. Content & Thinking Objectives

	Content Objectives:

Objective 1: Understand the differences between primary and secondary sources.

Objective 2: Identify primary source collections related to student-generated questions.

Objective 3: Search for, select, question, and analyze primary sources for relevance to a particular historical inquiry.

Thinking Objectives:

Objective 1: Recognize and define stages of inquiry.

Objective 2: Develop strong questions with potential to identify a focus and guide further inquiry.

Objective 3: Decide which primary sources to accept or reject based on relevance to topic and questions.

	
10. Inquiry Activities & Strategies

	Introduce lesson by asking learners to think about how the Industrial Revolution might relate to their own lives today. If they know nothing about the Industrial Revolution, ask them to think about what technology or inventions they use today? What do they think their grandparents used? What do they think their ancestors used in the 19th and early 20th centuries? Is there any sign of manufacturing in their town or city? How are materials moved from producers to buyers?

Explain to students that they will be developing their own knowledge of the Industrial Revolution based on primary sources. They will be following an inquiry process to build this knowledge. It will be important to ask questions throughout the process and to seek answers to those questions using both primary and secondary sources.

Show students the Inquiry Process Model developed by Barbara K. Stripling.

Explain the beginning stages of inquiry process based on Kuhlthau’s research on the information search process.

Demonstrate the beginning stages of inquiry by dividing the students into groups, giving each group three primary sources from the ARS, and having them observe and analyze the sets for their connections to each other, their general shared topic, and questions that the primary sources generate.

See the wiki for Revolutionary Learning! Inquiry and Critical Thinking Using Primary Sources for more detail about the above inquiry activity.

	
11. Assessment Strategies

	To be developed according the content area and level.

AASL Standards for the 21st Century Learner

Self-Assessment Strategies:

1.4.1 Monitor own information-seeking processes for effectiveness and progress, and adapt as necessary.

2.4.1 Determine how to act on information (accept, reject, modify).

	Other Resources

	
15. Web Resources

	

	
16. Secondary Sources

	

	
17. Print and Other Media Resources

	

ARS Component Guide

Phase I Components

1. Title / Content Area: Provide the title of the ARS. If the title doesn’t explicitly denote the sets theme, please also provide a content area (e.g. Environment, Government, Immigration, War/Military, Women’s History, etc.).
2. Developed by: Provide your name and any other contributors to the ARS.
3. Grade Level: Provide the grade level(s) for which the set is to be taught.
4. Essential Question: Provide an essential question that encompasses the set theme and that could be used as a launching point for use in the classroom.
5. Contextual Paragraph for Resource Set: Provide a short paragraph explaining the resource set and describing the context in which the set is to be used
6. Resource Set: Provide titles, context, thumbnails and addresses for the specific resources. It isn’t necessary to provide a thumbnail for all resources (e.g. audio and video files). Important: Be sure to use a permanent URL for all resources (Refer to A2.6).
Phase II Components

7. Curriculum Standards: Provide local, state or national standards that could be addressed through the use of the ARS and subsequent activities
8. Curriculum Connections: Provide other curriculum areas to which this set of resources could be applied
9. Content & Thinking Objectives: Provide objectives to be met through the use of the ARS and subsequent activities
10. Inquiry Activities & Strategies: Provide specific strategies and learning activities which the ARS will be used to support
11. Assessment Strategies: Provide assessment methods which will be used to demonstrate student learning after the use of the ARS and subsequent activities
Other Resources
15. Secondary Sources: Provide any secondary sources that could be used to supplement the ARS
16. Web Resources: Provide links to any additional web resources that could be used to supplement the ARS
17. Print and Other Media Resources: Provide other resources that could be used to supplement the ARS
PAGE
1
Teaching with Primary Sources - Annotated Resource Set

