

Natural Resources!

Artist: Diana Soy, 8th Grade
Teacher: Erin Powers
School: Rachel Carson Middle School
School Division: Fairfax County

Natural Resources

Natural resources are materials that come directly from nature and are used to produce goods and services. Examples include trees, water, coal and fish.

NATURAL RESOURCES

Definition/Background

Natural resources, such as land, are “gifts from nature.” They are present without human intervention. All raw materials used in production originally come from natural resources. This sometimes creates confusion when classifying resources because raw materials are not necessarily natural resources. For example, lumber used to build a house is considered an intermediate good. Lumber is not a natural resource because it does not come directly from nature; trees have been altered by man to form lumber. Trees are a natural resource. Producers use natural resources, human resources, and capital resources to make goods and provide services.

Teaching Ideas

1. Have students write and illustrate a haiku, a poem having three unrhymed lines of five, seven, and five syllables, about their favorite natural resource.
Example:
The sun shines each day
It brings warmth, joy, light, and hope
Plants grown in the sun
2. Call out the names of natural resources. Instruct the students to raise one hand if the natural resource is a plant, two hands if it is a mineral and to quickly stand up/sit down if it is an animal. (Typical list: tree, cow, gold, silver, corn, coal, chicken, sheep, wheat, goat).
3. Have the students write the lyrics to a song based on natural resources. Use a well known tune such as “Here We Go ‘Round the Mulberry Bush,” “The Farmer in the Dell” or “Row, Row, Row, Your Boat.”
4. Discuss what natural resources were needed to make today’s school lunch. (Remember that ingredients like flour, sugar, chocolate chips do not exist in nature. They are intermediate goods.)
5. Assign each student a natural resource and have them write five facts and five opinions about it.

Lessons & Resources

Print Lessons

Focus: Economics Grades K-2, Lesson 3: Gifts from Mother Nature (elementary)

Master Curriculum Guides in Economics: K-2, Lesson 7: Gifts from Nature (elementary)

Spotting Economics: from Africa to Ice Cream, Lesson 2: When Benny Spends his Pennies (elementary)

Middle School World Geography: Focus on Economics, Lesson 1: What are Productive Resources? (middle)

Online Lessons

The Giving Tree (elementary)

http://www.ncee.net/resources/lessons/childrens_lit_sample.pdf

Water, Trees, Fish (elementary)

http://www.usmint.gov/kids/teachers/lessonPlans/50sq/2007/_k01-2.pdf

There is Something in the Water (middle)

<http://www.econedlink.org/lessons/index.cfm?lesson=EM308&page=teacher>

Fed Resources

Lemonade for Sale (elementary)

http://www.richmondfed.org/education/for_teachers/lesson_plans_and_classroom_activities/index.cfm

Tortilla Factory (elementary)

http://www.stlouisfed.org/education_resources/assets/lesson_plans/TortillaFactory.pdf

Literature

- **From Dawn Till Dusk** by Natalie Kinsey-Warnock. Houghton Mifflin, 2002. Natural resources are part of every season on a Vermont farm. [Grades 3-5]
- **Lemonade for Sale** by Stuart J. Murphy. Harper Collins Publisher, 1998. The Elm Street Kids’ Club decides to produce and sell lemonade so that they can earn enough money to fix up their clubhouse. [Grades 2-6]
- **The Tortilla Factory** by Gary Paulson. Houghton Mifflin Harcourt, 1998. This book tells the story of the life cycle of corn, from seed to plant to tortilla and back to seed again. [Grades K-2]
- **G Is for Goat** by Patricia Polacco. Penguin, 2007. This rhyming alphabet book features everything there is to like about goats. [Grades K-3]
- **Scat** by Carl Hiaasen. Random House Children’s Books, 2009. Nick and Marta go into Florida’s Everglades to help find the solutions to environmental mysteries. [Grades 4-8]

VIRGINIA COUNCIL ON ECONOMIC EDUCATION

VCEE is a nonprofit organization providing Virginia’s K-12 teachers with professional development, quality curriculum and other resources to promote economic and financial education. Visit www.vcee.org or contact VCEE or one of its affiliated centers for economic education to learn about specific opportunities.

VCEE Network Contacts

VCEE

Sarah Hopkins Finley
(804) 827-1211
shfinley@vcu.edu

Old Dominion University

Ruth Cookson
(757) 683-5570
rcookson@odu.edu

Christopher Newport University

Gemma Kotula
(757) 594-7404
econedu@cnu.edu

Radford University

Ermie W. Wade
(540) 831-5890
ewwade@radford.edu

George Mason University

Rachel Powell
(703) 314-0226
gmupowell@yahoo.com

University of Virginia’s College at Wise

Gary Stratton
(276) 328-0223
grs6j@uvawise.edu

James Madison University

Lynne F. Stover
(540) 568-3248
stoverlf@jmu.edu

Virginia Commonwealth University

Suzanne Gallagher
(804) 828-1628
sgallagher@vcu.edu

Lynchburg College

Cheryl Ayers
(434) 544-8791
ayers.c@lynchburg.edu

Virginia Tech

Barbara Taylor
(540) 231-1147
bjtaylor@vt.edu

The **Virginia Council on Economic Education**, in cooperation with The **Federal Reserve Bank of Richmond**, is pleased to provide this poster featuring a winning entry from the **2009-2010 Color the Economic Concepts Contest**.

Teachers in Grades K-8: Give your students the opportunity to illustrate their knowledge of economic concepts in a creative and fun way. They may be selected for a poster next year! Winning students also receive a \$50 U.S. Savings Bond.

Entries must be received by April 29, 2011. See www.vcee.org for more details.

For more resources on teaching economics and the Federal Reserve System go to www.richmondfed.org/educational_info. You’ll find free and easy to use resources such as lesson plans, workshop information and publications.

Lis Turner

Economic Education Specialist
Lis.Turner@rich.frb.org
(800)526-2031
(804)697-8135

THE FEDERAL RESERVE BANK OF RICHMOND
RICHMOND ■ BALTIMORE ■ CHARLOTTE