

Primary Secondary Source Sort

- Goal** Participants will be able to justify their conclusions about whether a source is primary or secondary depending upon the time or topic under study.
- Objectives** Participants will:
- Identify factors that determine whether a source is primary or secondary
 - Apply a definition of a primary source to a selection of sources
- Time** 45 minutes
- Materials**
- Subject File: United States--War Department--Army Signal Corps--Correspondence, 1908 (purchase order; 1908)
 - Drafts of Langston Hughes's poem "Ballad of Booker T.," 30 May-1 June 1941. (Hughes's first draft; May 13, 1941)
 - Remember Brownsville. (cartoon; 1906)
 - Georgia Caine and Anshutz sisters going to baseball game (photograph; July 14 1909)
 - Carte figurative et approximative représentant pour l'année 1858 les émigrants du globe, les pays d'où ils partent et ceux où ils arrivent (map; 1862)
 - Scott Joplin, 1868-1917 [biography] (Web page; 2015)
 - Dewey in the Civil War (page from textbook; between 1910 and 1920)
 - The wedding of Pocahontas with John Rolfe / Geo Spohni. (lithograph; c1867)
 - Columbus taking possession of the new country (chromolithograph; 1893)
 - The Washington Times. (Washington [D.C.] 1902-1939, April 18, 1906, Last Edition, Image 1 (newspaper; April 18, 1906)
- Preparation** Print and compile one set of the above items for each group of three to five participants.
- Procedure**
1. Explain to participants that they will be examining printed versions of digitized items from the Library of Congress Web site. Explain that for the purpose of this activity, it is appropriate to use digitized items as primary sources.
 2. Distribute a set of the 10 items to each group. Ask participants to sort the materials into two piles - primary sources and secondary sources. They should be able to justify to each other why an item should be in one pile or another. Give groups five

minutes to work without further instruction. [Note: If questions arise, have participants jot them down to discuss later.]

3. Ask participants if there are items about which they are uncertain. Suggest they create a third pile for the uncertain items. Point out the creation date in the footer of each item. Give participants another five minutes to continue sorting and discussing.
4. When all groups have finished, ask each group to select one item from the “uncertain” pile and choose a spokesperson to explain why the item was difficult to classify. Discuss.
5. Ask participants if it would be helpful to have a definition for “primary source.” Display or read the following definition of a primary source:

Primary sources are the raw materials of history — original documents and objects which were created at the time under study. They are different from secondary sources, accounts or interpretations of events created by someone without firsthand experience.

Discuss. Emphasize to participants that a source might be primary or secondary, depending upon the time or topic under study.

6. Have groups examine their piles again with the Library’s definition in mind, and decide whether and how their thinking about primary and secondary sources has changed. Discuss.
7. Have groups find *The wedding of Pocahontas with John Rolfe*. Ask them to imagine their students are studying colonial history around the time of Jamestown. Ask them to discuss in their groups whether they would classify this item as primary or secondary. Have each group report its decision.

Note: in this situation, the item is considered a secondary source because it was created long after the time under study.

8. Tell participants to imagine their students are studying 19th century attitudes about the relationships between early colonists and Native Americans, and discuss whether they would classify *The wedding of Pocahontas with John Rolfe* as a primary source or a secondary source. Have each group report its findings.

Note: in this situation, the item is considered a primary source because it was created at the time under study.

9. Have groups find *Dewey in the Civil War*. Ask, “In what situation would this be considered a primary source?” [e.g., primary if studying textbooks of the early 1900s] Ask, “In what situation would this be considered a secondary source?” [e.g., secondary if studying Admiral Dewey]

Teaching with Primary Sources Professional Development

10. Repeat step 9 with *Columbus taking possession* [e.g., primary if studying 18th century painting or 18th century views about Columbus; secondary if studying Columbus]
11. Ask participants in small groups to list factors that determine if a source is primary or secondary.
12. Discuss the following: Why is it important for you as the teacher to know whether a particular source is primary or secondary? Why is it important for students to know?

Participant Discussion

Prompt participants to discuss in small or large groups: When and why would you use primary sources with your students? When and why would you use secondary sources with them?

Order No. **3619**
Requisition No.

Show these numbers on bills and refer to them in correspondence.
Forward bills to Disbursing Officer, Signal Corps, U. S. Army, Washington, D. C.,
rendering them the same day shipment is made.

WAR DEPARTMENT,
OFFICE OF THE CHIEF SIGNAL OFFICER

WASHINGTON. February 10, 1908.

Wright Brothers,
Dayton, Ohio.
Gentlemen:

Under proposal No. 203, opened in this office on
February 1, 1908, (41)

I am directed by the Chief Signal Officer of the Army to place order with you for the
articles listed below, subject to the instructions on the back hereof.

Goods must be securely packed for shipment and delivered within 200 days from
receipt of order, ~~for to Fort Myer, Va.~~ to Fort Myer, Va.
being forwarded

If transportation charges are to be borne by the United States, Government bill of lading must
be received by you before shipment is made. If you ship without Government bill of lading, you
will be held for transportation charges. Advise if there is delay in furnishing bill of lading.

Inspection will be made at Fort Myer, Va.

Mark packages: Order 3619.

Address and ship: Signal Officer,
Fort Myer,
Virginia.

ITEM:

One (1) heavier-than-air flying machine, in accordance
with Signal Corps Specification No. 486, dated December 23,
1907, at \$25,000.00-----\$25,000.00

NOTE:

Bond is required in the sum of ten percent of the considera-
tion, and upon receipt of same your certified check for \$2,500.00
will be returned to you.

Very respectfully,

App. Board of Ordnance & Fort'ions
Encl. 4
Copies to AD-ED-D-TD-Con.
T. R. No.

Captain, Signal Corps, U. S. A.,
Disbursing Officer.

3-1280

BALLAD OF BOOKER T.

1st draft
May 30, 1941

Old Booker T.

Was a practical man.

He said, Till the soil,

and Learn from the land.

Let down your buckets

Where you are:

In your own backyard

~~Could~~ There could

~~Might~~ be a star.

Train you ~~heart,~~ *head,*

Your ~~head,~~ *heart,* and your hand.

To help yourself

And your fellowman

Thus Booker T.

Built a school,

With book-learning there

And the workman's tool.

He started out

In a simple way---

For (Yesterday

Was not today.)

Sometimes he had *com-*

Compromise in his talk---

For a man must crawl

Before he can walk

And in Alabama in '85

A joker was lucky

To ^{be} ~~stay~~ alive.

But ~~not~~ Booker T.

Was nobody's fool:

You may carve a dream

From an humble tool---

And the tallest tower

Can tumble down

If ^{it be} is not rooted

In solid ground.

He said, Train your *Read,* heart,

Your head, and your hand

For ~~to~~ smart ^{ness} alone
Is ^{surely} not meet---
If ~~you~~ ^{and} ~~also~~ ^{got}
~~Men~~/you haven't ~~got~~
/Something to eat.

~~Train your~~ ^{heart} ~~the~~
Your head, and your hand--
For Booker T.
Was a practical man.

[AC7059]

REMEMBER BROWNSVILLE!

All Formats Search Loc.gov GO

Print Subscribe Share/Save Give Feedback

Biography

Scott Joplin, 1868-1917

[Portrait of Scott Joplin], taken from American Musician (June 17, 1907). Performing Arts Reading Room, Library of Congress.

Scott Joplin's is the name perhaps most associated with ragtime. Born sometime between the summer of 1867 and mid-January 1868, Joplin's career took him from a modest homestead on the Texas-Arkansas border to New York's Tin Pan Alley New York City, where he would eventually try his luck with composers like a young Irving Berlin. Although he continued composing until just before his death in April 1917, Joplin's greatest fame came from his years in the Midwest where he was acknowledged as the "King of Ragtime."

Works

Joplin, Scott

Joplin enjoyed his greatest success in Sedalia, Missouri, where he studied music at George R. Smith College and played with several ensembles, among them the Queen City Cornet Band. He opened his own piano studio and taught and encouraged other composers whose names eventually joined his in ragtime history. These young talents included Arthur Marshall and Scott Hayden; Joplin collaborated with the former on the cakewalk "Swipesy" (1900) and the latter on the two-step "Sunflower Slow Drag" (1901). (Years later in New York, Joplin met and mentored another future ragtime great, Joseph Lamb.) Joplin's musical activities in Sedalia brought him in contact with the source of ragtime--piano playing in African-American social establishments. In fact, Joplin's engagements at the popular Maple Leaf Club inspired his most famous tune, "The Maple Leaf Rag" (1899).

Joplin's life spanned the unsettled post-Civil War years through much of World War I. His music embraced aspects of African-American popular heritage that thrived during that critical period; however, it also embraces elements from his formal musical training. For example, he found it perfectly reasonable to combine the syncopated rhythms of ragtime with

the larger structures and forms of art music genres such as ballet and opera. For example, the form of the rag in Joplin's compositions was strict enough to be dubbed "classic," an epithet that both he and John Stark, his major publisher, employed to market their sheet music. Not only did the term imply an accepted structure (see the essay on "The Classic Rag"), but it also helped ragtime to migrate from its earthy origins to the parlors of the respectable middle class.

Joplin's theories about ragtime are stated eloquently in his self-published School of Ragtime (1908). Written in the style of an art music treatise, School demonstrates how serious Joplin was about ragtime--a type of music that many in contemporary America condemned as frivolous. He warned that not all syncopated music "that masqueraded under the name of ragtime" was genuine. Only by giving each note its proper value and by "scrupulously observing" the music's markings could a pianist achieve the correct effect. Above all, he cautioned, "never play ragtime fast at any time." "Joplin ragtime," as he termed his style, would be destroyed by careless interpretation.

Although he and his music were largely forgotten after his death, the ragtime revival of the 1970s brought Joplin renewed attention. In January 1972, his opera Treemonisha (1910), which he had been unable to stage during his lifetime, premiered in Atlanta. When his 1902 rag The Entertainer became the cornerstone for the soundtrack of the 1973 film The Sting, the popularity of ragtime soared.

Sedalia continues to celebrate its unique ragtime heritage with the annual Scott Joplin Ragtime Festival held under the auspices of the Scott Joplin International Ragtime Foundation (http://www.scottjoplin.org).

Table with 2 columns: Part of..., Count. Rows include Ragtime (188), The Library of Congress Celebrates the Songs of America (94,338), and Performing Arts Encyclopedia (106,962).

GEORGIA CAINE & ANSHUTZ SISTERS GOING TO
BASEBALL

835-14

12
50/11/15

CARTE FIGURATIVE et APPROXIMATIVE représentant pour l'année 1858
les ÉMIGRANTS du GLOBE

Les Pays d'où ils partent et ceux où ils arrivent, dressée par M. MINARD
 Inspecteur Général des Ponts et Chaussées en retraite, principalement sur les
 renseignements publiés dans l'Émigration Européenne de M. A. LEGOYT
 et le merchant's magazine de New-York.
 Paris, le 26 Septembre 1862.

LÉGENDE.
 Couleurs indiquant les Pays d'où sont partis les Émigrants.

- d'Angleterre
- de Hambourg et Breme
- de France
- de Portugal
- d'Afrique
- de Chine
- des Indes Orientales

Émigrants partis

Les nombres des Émigrants sont représentés par la largeur des sons colorés à raison d'un millimètre pour quinze cents Émigrants, ils sont de plus exprimés par les nombres écrits en travers des sons et dont l'unité est mille Émigrants.

Autogr. Refiner et Douardé, A. P. F. Marie, R. du Sac, Paris.

Division of Maps
 Library of Congress

COMMANDER DEWEY

of the Civil War, quite as much as is his distinguished son-in-law to-day. Like many another war governor of the North, Ichabod Goodwin was an old-school Democrat of the Jackson type. Nullification or secession he could not stand, and when President Lincoln's first call for volunteers came and found the New Hampshire legislature not in session, the loyal old governor put his

GEORGE DEWEY
IN 1867

hands deep into his pockets, and, at his personal expense, fitted out a regiment of fighting men and sent them to the front, trusting to the honor of the people of New Hampshire to reimburse him at the proper time.

"Fighting G..."

Engraved by Andrew Kneller in London by Philadelphia

Engraved according to a drawing by J. M. W. Turner in the studio of the artist in the year 1810

1810

THE WEDDING OF POCAHONTAS.

With John Rolfe

COLUMBUS TAKING POSSESSION OF THE NEW COUNTRY.

The voyage had lasted 70 days (35 of which being lost by delay at the Canary Islands), from August 3 to October 12, 1492, when Columbus landed on the island called Guanahani by the natives, and named by him San Salvador. This island was rediscovered by the English, and by them called Watling Island. Columbus took possession of the land in the name of Our Lord Jesus Christ, for the crown of Castile.

Published by THE PRANG EDUCATIONAL CO., Boston, U.S.A.

4082-10

THOUSANDS DEAD AT SAN FRANCISCO; MILLIONS GONE IN FIRES STILL RAGING

CITY WAS TOSSED LIKE A FEATHER AS SHOCK CAME

Great Buildings Rose Into the Air, Then Collapsed.

EARTH SEEMED TO SINK

Walls Rocked and Wobbled Like Frail Things in a Storm.

SAN FRANCISCO, Cal., April 18.—A long, deep, broken mortar which lay on a street in San Francisco, this morning, is the story of the awful calamity that has befallen San Francisco.

It was exactly at 8:15 o'clock this morning that the city was tossed about like a feather by what seemed to be a bolt from the sky.

For nearly four hours this forenoon Washington felt the tremble of an earthquake, the most severe that has been recorded here in years.

Most Severe Earthquake Recorded Here in Many Years.

Needle Dropped. Shortly after the shock was over the needle of the seismograph continued for half an hour and gradually became less and less.

Case Far Away. The duration of the quaking led Dr. Martin to conclude that the origin of the earthquake was several thousands of miles away.

Continued Till Noon. At noon today the seismograph at the Weather Bureau still indicated that the disturbance continued here.

Emergency Hospitals Opened. At the Morgan twenty-five bottles have been crushed, and the authorities have prepared the mechanical pavilion and the basement of the Hall of Justice.

COL. CLARENCE EDWARDS SLOWLY REGAINS HEALTH

Word has reached the War Department from Col. Clarence H. Edwards, who is at the army hospital camp at Fort Bayard, N. M., with tuberculosis.

THE WEATHER REPORT.

Temperature here this in the valley, the lower lake region, and the western end of the coast.

TEMPERATURE.

THE TIDE TABLE.

High tide today, 4:42 p.m.

Low tide tomorrow, 1:30 a.m.

Panoramic View of San Francisco, Taken From East of St. Francis Hotel.

Panoramic View of San Francisco, Taken From East of St. Francis Hotel.

WASHINGTON FELT SERIOUS SHOCKS FOR FOUR HOURS

Most Severe Earthquake Recorded Here in Many Years.

Needle Dropped. Shortly after the shock was over the needle of the seismograph continued for half an hour.

Case Far Away. The duration of the quaking led Dr. Martin to conclude that the origin of the earthquake was several thousands of miles away.

Continued Till Noon. At noon today the seismograph at the Weather Bureau still indicated that the disturbance continued here.

Emergency Hospitals Opened. At the Morgan twenty-five bottles have been crushed, and the authorities have prepared the mechanical pavilion and the basement of the Hall of Justice.

COL. CLARENCE EDWARDS SLOWLY REGAINS HEALTH

Word has reached the War Department from Col. Clarence H. Edwards, who is at the army hospital camp at Fort Bayard, N. M., with tuberculosis.

THE WEATHER REPORT.

Temperature here this in the valley, the lower lake region, and the western end of the coast.

TEMPERATURE.

THE TIDE TABLE.

High tide today, 4:42 p.m.

Low tide tomorrow, 1:30 a.m.

Looking Down Market Street, at the Corner of Kearny and Third Streets. The Chronicle and Robert Buildings Were Wrecked, and the Palace Hotel Is Threatened With Destruction By Fire.

San Francisco City Hall Among the Wrecked Buildings.

San Francisco City Hall Among the Wrecked Buildings.

Blackburn's Counsel Scores a Big Point

Important Witness Testifies That Congressman Represented Him in Case, But Refused to Accept the Fee Offered.

GREENSBORO, N. C., April 18.—The second day of the trial of Spencer Blackburn, representative of the Eleventh North Carolina Congressional District, who is charged with having violated section 121 of the Revised Statutes by practicing before the departments at Washington, was begun at 9:30 this morning.

Immediately after the case was called, former Judge W. P. Dymally, of counsel for the defense, filed an exception to the ruling of the court on the damper argued throughout yesterday.

The testimony was damaging to the defense as a protest against his withdrawal before he had been sworn in as a member of the House of Representatives.

MERCER AND GASKINS GUILTY OF MANSLAUGHTER

John Richard Mercer and James Henry Gaskins, who were tried in Criminal Court No. 1 last month in the second degree, were today found guilty of manslaughter.

BROTHER AND SISTER PROTEST AGAINST WILL

James Murphy, a brother, and Catherine Mahoney, sister of David Murphy, have filed a protest against his will being admitted to probate on the ground that it was the product of undue influence.

Fugitive Storage. Merchants Transfer & Storage Co.—Adv.

WHOLE BLOCKS FALL; STREETS LITTERED, PANIC PREVAILS

Dead and Dying Lying in All Directions.

FIRES RAGE, WATER FALLS

Greatest Damage Reported in Business Section Around Market Street.

Shocks began at 5:13 A. M.

Greatest damage in business section. Over 1,000 lives reported lost.

Great fires raging everywhere.

City water mains broken, water gone.

City Hall and hospital wrecked.

Palace Hotel among buildings still standing threatened by fire.

SAN FRANCISCO, April 18.—San Francisco was visited by a violent earthquake at 5:13 this morning.

Scores of business blocks and residences were destroyed. Many persons were killed.

Fires have broken out all over the city, and people are terror stricken.

San seems to be being smothered all over the city. Men and women, shaken from their beds, ran here and there, pleading to be taken to missing friends.

Over Ten Blocks Burned.

Over a score blocks of dwellings and business property have been destroyed by fire.

The editorial rooms of the Call have given way to the flames and the Examiner building looks as though it will soon be destroyed.

The offices of the Hearst papers have been destroyed.

Every street in the city is littered with bricks, stone, and iron framework of fallen structures.

City Hall and Majestic Theater are in ruins.

The towers of the City Hall were destroyed and the wing containing the Ferrying Hospital collapsed.

Express men are hauling dying men and women through the city streets in ambulances, easily making medical aid.

Every trolley car in the city is down and the cables and electric traffic stopped.

Buildings along upper Market street and western addition seem to have remained full of fire today, and it is expected the conference will remain in session all afternoon.

It is understood that the conference at the meeting today were practically all absent in most of the provisions of the measure.

Senator Bailey's non-suspension amendment, it is said, will prevail when a final vote is taken.

Another Western Union Dispatch from Sacramento says that the main line, blocking the tracks. At Tracy all of the telegraph wires were down.

A "big bang" is raging in Berkeley, a suburb of Oakland. The town is probably on fire. The railroad is going to get out the 4:30 train via Vallejo, but they do not know how far they will get. An afraid it is serious in San Francisco.

ALL ABOUT HILL at the Business Star, April 22, 2 p.m. Don't you want to know?—Adv.

DEMOCRATS CONFER ON THE RATE BILL

Senators Likely to Accept Bailey's Proposal.

Twenty-five Democrats attended the conference on railway rate regulation, which convened at 11 o'clock today.

The various court review amendments to the pending rail bill were taken up, and it is expected the conference will remain in session all afternoon.

It is understood that the conference at the meeting today were practically all absent in most of the provisions of the measure.

Senator Bailey's non-suspension amendment, it is said, will prevail when a final vote is taken.

Another Western Union Dispatch from Sacramento says that the main line, blocking the tracks. At Tracy all of the telegraph wires were down.

A "big bang" is raging in Berkeley, a suburb of Oakland. The town is probably on fire. The railroad is going to get out the 4:30 train via Vallejo, but they do not know how far they will get. An afraid it is serious in San Francisco.

ALL ABOUT HILL at the Business Star, April 22, 2 p.m. Don't you want to know?—Adv.