Geographic Location: Southwestern
Title: Carbon Black: Native Americans Protecting Their Land in Oklahoma
Introduction

The automobile often is hailed as the technology that built America. It permitted people to affordably and easily travel across the country. Plus, it produced an economic institution of businesses servicing automobiles and the drivers. The automobile also facilitated the further colonization of the United States. It eliminated remote areas that were at one time inaccessible to railroads and horse-drawn transportation. This settlement was merely an extension of the American migration east and west to the central states. In the process of this population shift came a rearrangement of Native American lands. Native Americans were relocated into areas that were supposedly protected from encroachment by the new immigrants. This held true until recently as commercial and industrial operations began to abut Native American lands.
With the automobile came a host of manufacturing processes that produced a variety of air contaminants that are spread wherever they are found. Many of these pollutants are still being generated and released into the air in spite of environmental regulations. The proximity of these facilities to Native American lands obviously pollutes the region. Carbon black is a common chemical used in a variety of automobile components. It is produced by companies that manufacture filters, oils, paints, plastics, sheet metal, and tires. Literally, a car cannot be produced today without carbon black. A consequence of producing and using carbon black is that some of it escapes into the environment producing pollution. This case study looks at a complex situation in which carbon black manufacturing is producing both good and bad consequences for a Native American town.
Background

Ponca City, Oklahoma, began like many other cities in the State getting its start during the 1893 land rush (See its location in Figure 1). People rushed across the Oklahoma border from many neighboring states to get 160-acre parcels of land for free. The area was part of the Native American lands called the Cherokee Strip. Originally slated for agriculture, the city quickly grew into an industrial town with the discovery of oil underneath the area. The new immigrants quickly replaced the Native American population which now makes up about 10% of the urban area.

[image: image1.png]

Figure 1: Location of Ponca City (Map courtesy of City-Data.com)

The city gets its name from the Ponca Indians who originally inhabited Nebraska. Ponca Indians, along with many other Native Americans, were relocated to Oklahoma in 1877, when the state was a region called the Indian Territories. Ultimately, the Ponca Indians in addition to other displaced tribes made the area around Ponca City their home. The land rush almost 15 years later forced industrial development around the Indian lands. Industrials associated with petroleum refining dominated the area. This provided many jobs for all of the residents. However, it also contributed to a decline in environmental quality. A company called Continental Carbon recently made the news because of a chemical called carbon black polluting the areas bordering the Indian lands.

Continental Carbon has been producing a chemical called carbon black since 1936. It has three plants in the United States located in Alabama, Oklahoma, and Texas. They make seventeen types of carbon black products used for automobile parts and rubber products. Carbon black production is one of the fastest growing industries with new facilities being opened throughout the world. The production of carbon black is regulated by federal and state laws limiting the types of pollution that can be released during it manufacturing. One permissible waste product is as a fine black dust that escapes into the air. The particles are known to settle out the air ending up on land and in the water. Other carbon black wastes usually never reach the environment because they are treated as hazardous wastes and must be contained for proper disposal.
The Issues

The Native Americans living in the lands near Ponca City make it their business to protect the area they live in. They feel that their land protection rights were not respected when Continental Carbon was given permission to set up the plant near the Indian lands. The carbon black pollution released by the plant produces a continuous coating of black dust that covers crops and buildings. It also enters the water coming down as a black rain that the Native Americans claim colors the nearby streams dark black. The Native Americans assert that the government is allowing Continental Carbon to destroy the environment without impunity. Nearby farmers not living on the Indian land have similar complaints. One Ponca City farmer showed photographs of his white sheep being turned black by the carbon black pollution. Native Americans have been documenting a variety of factors showing that the carbon black is killing off the wildlife.
Scientists provide conflicting evidence about carbon black pollution. Some say that it does not more than discolor things, being no more than an acceptable nuisance. Other researchers believe that the particulars can irritate the lungs of animals and humans causing a variety of health problems including cancer. This is supported by many medical complaints reported by Native Americans living near the plant. California has listed carbon black as a cancer-causing chemical. Okalahoma and the federal government have not made the same declaration. Also, there is little data about the environmental impact of carbon black pollution. Continental Carbon sees nothing wrong with the way they are making carbon black. They have evidence that the company meets all environmental regulations and that the company has an environmental stewardship mission. Other residents don’t see significant problems with the carbon black facility. They feel the plant benefits the area by providing much needed jobs. Petitions by Native Americans to the Bureau of Indian Affairs have produced not resolution of their concerns.
References

Literature

1. Allen, R.G. Price, H.W. and Reinbold, E.V. 1939. The History, Use and Manufacture of Carbon Black, Panhandle-Plains Historical Review 12.

2. Cooke W.F. and Wilson, J.J.N. 1996. A global black carbon aerosol model. J. Geophys. Res., 101, 14, 19395-19409.

Web Sites
1. Bureau of Indian Affairs

http://www.doi.gov/bureau-indian-affairs.html
2. Environmental Protection Agency (Search carbon black)

http://www.epa.gov/
3. National Institute for Occupational Safety and Health (NIOSH)

http://www.cdc.gov/niosh/rtecs/ff588040.html
4. Scorecard

http://www.scorecard.org/chemical-profiles/summary.tcl?edf_substance_id=1333-86-4
Key Principles
1. Carbon black pollution

2. Air pollution

3. Water pollution

4. Environmental justice
5. Native American lands

Ethical Considerations

1. What are the rights of Native Americans in protecting their lands from pollution created by nearby development?
2. How does the government determine whether an industrial activity is considered a nuisance or an unsafe situation?
3. How should the government handle conflicting data about the environmental and public health risks of a pollutant?
4. Who should be responsible for determining the acceptability of pollution produced by private corporations?
Civic Engagement & Service Opportunities

1. Volunteer for a local community group involved monitoring air quality in your area.

2. Write or e-mail your local politicians about air pollution issues in your area.

3. Form a student group having an environmental preservation mission.

4. Set up a public forum at your school discussing air quality in your area.

Learn more about community service as part of your educational enrichment by visiting the following websites: http://www.learnandserve.org/, http://www.servicelearning.org/, http://www.aahe.org/service/srv-links.htm.
Author

Dr. Brian Shmaefsky

Professor of Biology & Service Learning Coordinator

Kingwood College

20,000 Kingwood Drive, HSB 202V

Kingwood, TX 77339

Brian.shmaefsky@nhmccd.edu
Copyright ©2007 The McGraw-Hill Companies.

Any use is subject to the Terms of Use and Privacy Policy.

McGraw-Hill Higher Education is one of the many fine businesses of The McGraw-Hill Companies.

