	1.Title / Content Area:
	Zebulon Pike and Pikes Peak
	[image: image11.jpg]LIBRARY OF
CONGRESS

TEACHING
with PRIMARY

SOURCES

	2. Developed by:
	CH/TPS Colorado
	

	3. Grade Level:
	Elementary
	

	4. Essential Question:
	What part has Pikes Peak played in the history, geography and literature of Colorado?
	

	5. Contextual Paragraph

	Zebulon Montgomery Pike first wrote about the mountain peak he saw in the distance in November 1806. At that time he believed that the peak was too rugged and high to be climbed by any human being. Less than 50 years later, Pikes Peak had become a major tourist attraction – a distinction that continues today.

The resources in this set are to be used singly or in a combination of groups to enable students to use primary and secondary sources to better understand the effect this landform has had in the growth and development of Colorado.

	

Annotated Resource Set (ARS)

Phase I

	6. Resource Set

	The brave brigadier general Zebulon M. Pike, who gloriously fell in his countrys [sic] cause April 27th 1813 / J. Kennedy s.
	A map of the Internal Provinces of New Spain.
	Zebulon Pike: Explorer
Colorado Virtual Library
	Station & observation - summit of Pikes Peak
	Summit of Pike's Peak
	Boss Rubber Co.

	Print shows Zebulon M. Pike, head-and-shoulders portrait, facing right, wearing military uniform.

c. 1803
	Created / Published [S.l.], 1807.

Contributor: Z.M. Pike
	The information found in the “Colorado’s Early Beginnings” section of “Colorado Histories” contains a wealth of visual and written information on Pike and Pikes Peak.
	Between 1865 and 1880
	Summit of Pikes Peak (elevation 14,110 feet), Colorado, reached via Manitou and Pike's Peak Railway (also called "Pike's Peak Cog Road"); cog engine number six, passenger car near Summit House c. 1906-1915
	"Boss Rubber Co." tire station with News-Times press car during one of Pike's Peak early hill climbs

Between 1915 and 1920

	[image: image1.jpg]

	[image: image2.png]

	[image: image3.jpg]

	[image: image4.jpg]

	[image: image5.jpg]

	[image: image6]

 INCLUDEPICTURE "http://cdm15330.contentdm.oclc.org/utils/ajaxhelper/?CISOROOT=p15330coll22&CISOPTR=18370&action=2&DMSCALE=15&DMWIDTH=512&DMHEIGHT=425&DMX=0&DMY=0&DMTEXT=&DMROTATE=0" * MERGEFORMATINET [image: image7.jpg]

	http://www.loc.gov/item/2012645339/
	http://www.loc.gov/item/99446138/
	http://www.coloradovirtuallibrary.org/colorado-histories/zebulon-pike-explorer/
	http://www.loc.gov/pictures/item/2008677143/
	http://cdm15330.contentdm.oclc.org/cdm/ref/collection/p15330coll22/id/945
	http://cdm15330.contentdm.oclc.org/u?/p15330coll22,18370

	Pikes Peak Ave.
	Pikes Peak panorama
	Pikes Peak, early hill climb
	Zebulon Pike –leveled 4th grade article
	Zebulon Pike – leveled 8th grade article
	Zebulon Pike – leveled 10th grade article

	1890
	1890
	People ride in Duesenberg race car number "12" during the annual Pikes Peak National Hill Climbing Contest on the Pikes Peak Highway, El Paso County, Colorado.
	
	
	

	[image: image8.jpg]

	[image: image9.png]

	[image: image10.jpg]

	
	
	

	http://cdm15330.contentdm.oclc.org/u?/p15330coll22,14054
	http://www.loc.gov/item/73694692

	http://cdm15330.contentdm.oclc.org/cdm/ref/collection/p15330coll22/id/19282
	
	
	

Phase II

	Foundations Annotations

	
7. Curriculum Connections

	· History

· Geography

· Reading and writing

	
8. Curriculum Standards

	CCSSELA-LIT 6-8.2 Determine the central ideas or information of a primary or secondary source; provide an accurate summary of the source distinct from prior knowledge or opinions

CCSELA-LIT 6-8.7 Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts.

CO State History Standard 2: Concepts and skills students master: The historical eras, individuals, groups, ideas and themes in Colorado history and their relationships to key events in the United States

· d Describe the impact of various technological developments

CO State Geography Standard 1: Use several types of geographic tools to answer questions about the geography of Colorado.

· d. Illustrate, using geographic tools, how places in Colorado have changed and developed over time due to human activity.

CO State Geography Standard 2: Concepts and skills students master: Connections within and across human and physical systems are developed.

· a Describe how the physical environment provides opportunities for and places constraints on human activities.

	

	
9. Inquiry Questions Activities and Strategies

	· In what ways have geographic, economic, cultural and technological changes influenced Colorado today?

· How have various individuals, groups and ideas affected the development of Colorado?

· Why did settlements and large cities develop where they did in Colorado?

· How have landforms such as Pikes Peak been portrayed in literature and art?

	
10. Assessment Strategies

	Depending upon how one uses the resources and which standards are chosen, assessment can take many forms. For example:

· CCSELA-LIT 608.2 and CCSELA-LIT 6.87 – After reviewing images from the ARS, written information (from libraries, textbooks, the Colorado Encyclopedia) and digital sources (Colorado Virtual Library), discuss (and or write about) the ways prior knowledge or opinions have changed.

· CO State History Standard 2 (d) - Ask students to arrange visuals of Pikes Peak in chronological order and write about the ways different technological developments have affected human access to Pikes Peak.

· CO State Geography Standard 1 (d) – Use maps and images to describe how Pikes Peak and the nearby region have changed and developed due to human activity.

· CO State Geography Standard 2 (a) - Describe (orally or in writing) the opportunities Pikes Peak offers human activities.

	Other Resources

	
11. Web Resources

	· Zebulon Pike Educational Material – zebulonpike.org

	
12. Secondary Sources

	· Citizen Explorer: The Life of Zebulon Pike by Jared Orsi – for teachers

· Zebulon Montgomery Pike: Explorer and Military Officer by Steve Walsh – for students ages 8-10

PAGE
1
Teaching with Primary Sources - Annotated Resource Set

