TEACHERS COLLEGE  
COLUMBIA UNIVERSITY
THE READING AND WRITING PROJECT

[bookmark: _GoBack]These pop culture text sets attempt to represent not just a topic, but an issue within that topic, and sides of that issue. The text sets present multiple perspectives on an issue—as well as multiple levels of texts and multiple modalities. Some articles may need to be adapted for lower level readers, and some website text you may choose to move into Word and reformat so it is easier to read and has fewer distractors/ads. Be sure to capture the whole URL, without spaces for line-breaks, when you seek these online resources. Thanks to all the teachers who shared resources. If you have a bibliography you‘d like to share with social studies teachers, please email us at: contact@readingandwritingproject.com.
Please keep in mind that websites are temporal and so might no longer be posted.
Child Labor 

Explicit Texts
http://www.anti-slaverysociety.addr.com/childlabor01.htm
This is a webpage for Anti slavery a part of child labor. These pages can be combined and transformed to provide an introduction text for young people to the topical issue of child slavery, pawnage (bonded child labor) and the worst forms of child labor by providing an interactive learning experience. 

“Child Labor PSA.” YouTube, 21 May 20008. http://www.youtube.com/watch?v=WuIGXlXBcGQ This a public service announcement comparing chores and child labor.  It was used in our panel debate.  

"Child Labour: A Day in the Life." YouTube. YouTube, 15 Apr. 2010. Web. 08 Aug. 2012. http://www.youtube.com/watch?v=mn8chUKrdsA&feature=player_embedded#!
ILO provides an overview of  a day in the life of a child laborer in various situations.  In addition provided some information on its effects, as well as some reasons why children become laborers. 

"Video Stories: CNN Archives." Video Stories: CNN Archives. N.p., n.d. Web. 08 Aug. 2012. http://www.stolenchildhoods.org/mt/archives/videostories/cnn/index.php
CNN news clip on child labor on a documentary, hearing from children around the world whose childhood is being lost.
  
"Video Stories: Nightline Archives." Video Stories: Nightline Archives. N.p., n.d. Web. 08 Aug. 2012. http://www.stolenchildhoods.org/mt/archives/videostories/nightline/index.php
Nightline news clip on child labor regarding the documentary, Stolen Childhoods around the worlds.
 
Sok, Chivy. "What is child labor?(Cover story)." Faces: People, Places, and Cultures. Cobblestone Publishing Co. 2006. Retrieved August 08, 2012 from HighBeam Research: http://www.highbeam.com/doc/1G1-147745973.html The text is retrievable the first time and if access again there is fee.  
International Labor Organization. “Child Labour Stories.” Cornell University ILR School. January 1, 2005. Retrieved August 8, 2012.  http://digitalcommons.ilr.cornell.edu/cgi/viewcontent.cgi?article=1005&context=child&sei-redir=1&referer=http%3A%2F%2Fwww.google.com%2Furl%3Fsa%3Dt%26rct%3Dj%26q%3Dchild%2520labor%2520a%2520narrative%2520story%2520for%2520kids%26source%3Dweb%26cd%3D1%26ved%3D0CFMQFjAA%26url%3Dhttp%253A%252F%252Fdigitalcommons.ilr.cornell.edu%252Fcgi%252Fviewcontent.cgi%253Farticle%253D1005%2526context%253Dchild%26ei%3DHbYjUOn5N6fr0gHNjoCoCg%26usg%3DAFQjCNGrn0hrm4tyx_Ct1hq3XKa4e-3ziQ#  The text is several narratives describing a child’s life in different countries.

Nuanced Texts
“Children Views on Child Labor.” 9 June, 2009.  http://www.ilo.org/ipec/Events/WCMS_108677/lang--en/index.htm This is a pdf document you will need to download of drawings by children on their views of child labor.  

Research Texts
"ILO Reports on Child Labour Globally." YouTube. YouTube, 07 May 2010. Web. 08 Aug. 2012. http://www.youtube.com/watch?v=yfKJ8Mof6lU&feature=player_embedded
ILO Reports on Child Labor Globally: The International Labour Office (ILO) warned in its new Global Report "Accelerating Action Against Child Labour" that efforts to eliminate the worst forms of child labor are slowing down amid the growing concerns of economic downturn.


Child Labor within the Chocolate Industry

Explicit Texts
ILRFvideos. "Chocolate and Child Labor PSA." YouTube. YouTube, 21 May 2007. Web. 08 Aug. 2012. http://www.youtube.com/watch?v=jzOskNU-GdM
Chocolate and Child Labor PSA

Qkenr. "Kit Kat: Give the Child Slaves a Break." YouTube. YouTube, 23 Mar. 2011. Web. 08 Aug. 2012. http://www.youtube.com/watch?v=4iYnH3fQH7c&feature=related
Kit Kat: Give the child slaves a break.   Child labor on the Ivory Coast interviewing cousins harvesting cocoa, who have never tasted chocolate. 

"CNN Video on Facebook - CNN.com Video." CNN. Cable News Network, n.d. Web. 08 Aug. 2012. http://www.cnn.com/video/ or http://thecnnfreedomproject.blogs.cnn.com/2012/01/19/child-slavery-and-chocolate-all-too-easy-to-find/
CNN's David McKenzie travels to the Ivory Coast to investigate children working in the cocoa fields, where a leader of a Cocoa cooperative admits that children are working in the area.

Child Labor in the Garment Industry

Explicit Texts
Emergemissionsvideo. "Teddy Bears and Child Labor." YouTube. YouTube, 8 July 2011. Web. 08 Aug. 2012. http://www.youtube.com/watch?v=X1zY6Ch0IUU Student made video with a lonesome child playing with a teddy, when she is suppose to be sewing on the eyes and nose.  

E66knock. "Child Labor Public Service Announcement." YouTube. YouTube, 01 Aug. 2008. Web. 08 Aug. 2012. http://www.youtube.com/watch?v=JFuREIHu3KI
Child Labor Public Announcement where girls on a shopping spree pay for their clothes in terms of child labor effects.

Zixan. "FREEDOM HERO: IQBAL MASIH." YouTube. YouTube, 27 Nov. 2008. Web. 08 Aug. 2012. http://www.youtube.com/watch?v=t0D6K18wq8A
Iqbal was a child laborer in Pakistan whose courage inspired others around the world.

Nuanced Texts


Research Texts
Santerre, Jason. “Forced To Work, Forced To War.” Kayak: Canada's History Magazine for Kids. February 2012. pg.12-15. Retrieved August 08, 2012 from Magazines Canada: http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CFcQFjAA&url=http%3A%2F%2Fmagazinescanada.zinio.com%2Fsitemap%2FSpecial-Interest--magazines%2FKayak%253A-Canadas-History-Magazine-for-Kids%2FFeb-12%2Fcat1460028%2Fis-416207842%2Fpg-13&ei=3_YiUMuXDO610QGrnoCAAw&usg=AFQjCNGt1irYHmA4vADnneTK6UT0AW6qdA
Great mentor text of an informational feature article.  


Child Labor in Agriculture (Tobacco & Farming)

Explicit Texts
Fanning, Karen. “Voices From the Field.” Scholastic.com, Wed. 08. 2012. http://teacher.scholastic.com/scholasticnews/indepth/child_labor/mexico/index.asp?article=tobacco_fields

Keen, Judy. "Proposed Federal Rules Would Limit Kids' Work on Farms." USA Today. Gannett, 25 Jan. 2012. Web. 08 Aug. 2012. http://www.usatoday.com/money/economy/story/2012-01-24/regulations-kids-farm-work/52778304/1

Palitza, Kristin. "Child Labour: The Tobacco Industry's Smoking Gun." The Guardian. Guardian News and Media, 14 Sept. 2011. Web. 08 Aug. 2012. http://www.guardian.co.uk/global-development/2011/sep/14/malawi-child-labour-tobacco-industry

"Rural Kids, Parents Angry about Labor Dept. Rule Banning Farm Chores." The Daily Caller. N.p., n.d. Web. 09 Aug. 2012. http://dailycaller.com/2012/04/25/rural-kids-parents-angry-about-labor-dept-rule-banning-farm-chores/ Citing public outrage, the Department of Labor withdraw the proposal described in the Care Act.
“Farm and Ranch Kids Get Opportunity to Work.” 25 July 2012. http://beefmagazine.com/blog/farm-and-ranch-kids-get-opportunity-work 
Wood, Marjorie Elizabeth. "OP-ED CONTRIBUTOR; Pitting Child Safety Against the Family Farm." The New York Times. The New York Times, 08 May 2012. Web. 08 Aug. 2012. http://www.nytimes.com/2012/05/08/opinion/pitting-child-safety-against-the-family-farm.html?_r=1

Nuanced Texts
Farish, Terry. "Fisher boys." Faces: People, Places, and Cultures. Cobblestone Publishing Co. 2009. Retrieved August 08, 2012 from HighBeam Research: http://www.highbeam.com/doc/1G1-206109465.html

Kellaher, Karen. “Kids On The Job. (Cover Story).” Scholastic News. Scholastic, Inc. Edition 5/6 80.19 (2012). Retrieved August 09, 2012 from EBSCO: http://search.ebscohost.com/login.aspx?direct=true&AuthType=ip The text is accessible, but it requires membership.

Research Texts
“What do you think of the legislation? If passed by the U.S. Senate.” 8 February 2012. http://thecommunityword.com/online/blog/2012/08/02/locals-react-to-dol%E2%80%99s-failed-farm-proposal/

Blanding, Michael. “The Invisible Harvest.” October 2002.  http://www.bostonmagazine.com/articles/2006/05/the-invisible-harvest/ 


Child Labor Topics in History

Explicit Texts:
“Newies.” http://clioseye.sfasu.edu/Archives/Student%20Reviews%20Archives/NewsiesChron.htm Retrieved on August 8, 2012. 

Bader, Bonnie. East Side Story. New York: Silver Moon Press, 1993. (72 pages) A young girl and her older sister, working in the Triangle Shirtwaist factory, a sweatshop on the Lower East Side of New York City, join a protest to try to improve the miserable working conditions.

Goldin, Barbara Diamond. Fire!: The Beginnings of the Labor Movement. New York: Puffin Books, 1992. (54 pages) In 1911, Rosie becomes involved in the struggle for better working conditions in factories when fire rips through the Triangle Shirtwaist Factory where her older sister Freyda is employed.

Greenwood, Barbara. Factory Girl. Toronto: Kids Can Press, 2007. (136 pages) Twelve-year-old Emily must hold down her job working twelve-hour days in a garment factory in order to keep from starving. The story includes historical interludes about the working conditions in factories at the turn of the century.

Hest, Amy. When Jessie Came Across the Sea. Cambridge, MA: Candlewick Press, 1997. (unpaged) A rabbi in an Eastern European shtetl gives Jessie a ticket to America. She arrives in New York, works as a dressmaker, saves money, and purchases a ticket for her grandmother.

Lieurance, Suzanne. The Locket: Surviving the Triangle Shirtwaist Fire. Berkeley Heights, NJ: Enslow Publishers, 2008. (160 pages) After Galena, an eleven-year-old Russian immigrant survives a terrible fire at the non-Unionized Triangle Shirtwaist Factory while her older sister and many others do not, she begins fighting for improved working conditions in New York City factories. (Russia)

Littlefield, Holly. Fire at the Triangle Factory. Minneapolis: Carolrhoda Books, 1996. (48 pages) On March 25, 1911, two fourteen-year-old girls, sewing machine operators at the Triangle Shirtwaist Company in New York, are caught in the famous Triangle fire that claimed the lives of 146 garment workers. (The fire led to legislation requiring improved factory safety standards.)

Nuanced Texts:
Malany, John. You Wouldn’t Want to be a Victorian Mill Worker. Scolastic. 20008.  A great mentor text for a historical view.
“Child Labor in History.” The Reader's Companion to American History. Eric Foner and John A. Garraty, Editors. Copyright © 1991 by Houghton Mifflin Harcourt Publishing Company. All rights reserved. Retrieved from http://www.history.com/topics/child-labor on August 8, 2012.

Research Texts
Lewis, Mack. “Stolen Childhoods: American History Play.” Junior Scholastic. Scholastic, Inc. February 27, 2012. Additional information found at <a href="http://www.thefreelibrary.com/American+history+play%3A+stolen+childhoods.-a0282514279" 
This is play or readers theatre based on history child labor.


