[image: image1.png]

Social Studies Grades 6-12 Internet Resource Guide
(Created August, 2007)
As you go about the process of planning for your units and the daily implementation of them, we want to offer you a starting point for utilizing the immense and varied resources to be found on the worldwide web. Before you scroll through this document and begin exploring the hyperlinks, here are a few points on how this has been created and organized.
Introduction:

· These links are to websites that one or more of the Social Studies Consultants have used in the creation of support documents, professional developments, included in the monthly Updates, or been recommended to them by NCDPI’s Education and Information Consultants and fellow professionals. Please consider beginning your unit development with the internet resources in the Middle and Secondary support documents as they are directly aligned with the NC Standard Course of Study.
· We believe that the accuracy and authenticity of the sites are worthy of your time and attention, however they do change over time. Please use your professional discretion and provide us with feedback if you discover any that you believe are not well suited to our mission or are no longer functioning. This becomes an important concern if you have your students utilize this list. As you are well aware, many websites serve multiple purposes and topics. As time permits, scroll through all of the sections as you may find what you are looking for under another category.
· These annotations are quite brief so expect to find greater depth and variety as you examine the websites. The websites are organized alphabetically, with those by the NC Department of Public Instruction listed first.
· While this list is lengthy, it certainly is not exhaustive. The depth of coverage of different topics depends to some extent on the assignment/s which brought about their use; the number of websites included for each is not indicative of its relative importance. The lack of a website on this list directly concerning the Lewis and Clark expedition, Mesopotamia, or Simon Bolivar is not meant to minimize the validity of teaching them, simply that we have not the occasion to work on them ourselves or solicit recommendations about them.
· Many of the included websites, especially in the Lesson Plan and Resources section like edsitement, will offer bountiful web coverage on hundreds of Social Studies topics and can assist you or your students in your search.
· Finally, this is an on-going work in progress. We welcome and encourage your suggestions and additions

Use:

· To access the listed hyperlinks, simply press down on the Control button while pressing the left-click on your mouse. Should that not work, left click at the start of the URL address and drag your mouse across it. Having done this open your web browser, click on the edit function of its toolbar, and click paste. Once this is done, strike the enter key or click on the Go icon. Each web browser is different, so please ask your Technology coordinator or a fellow teacher if you are experiencing difficulties.
· Please report broken links or website changes that may affect their suitability for classroom use.

Table of Contents:

Page Number
1. NC Department of Public Instruction

 2

2. Academic Research and Education in the News

 2
3. African-American

 3
4. American Indian

 6
5. Archaeology:

 7
6. Art

 8
7. Assessment

 7
8. Constitution Day

 8
9. Copyright Issues

 8
10. Current Events / News Sources

 8
11. Curriculum Resources and National Organizations

 8
12. Economics

 9
13. Geography – Cultural

 9
14. Global Connections

10
15. Lesson Plans and Resources

10
16. NC State History, Lesson Plans and Resources

12
17. Personal Financial Literacy

13
18. Primary Source Documents

15
19. References

16
20. US Government and Civics

16
21. US Elections

17
22. US and NC History

17
23. Rubrics

24
24. Webquests

24
25. Women’s History

25
26. World History

27
1. NC Department of Public Instruction
Start with NCDPI’s Social Studies Curriculum webpage for the Standard Course of Study and Resource sections for Middle Grades, and Secondary. As the State Board of Education focuses on creating Globally Competitive Students for the 21st Century, take another look at the K-12 Skills portion of the curriculum. http://www.ncpublicschools.org/curriculum/socialstudies/
2. Academic Research and Education in the News:

The Association of Supervision and Curriculum Development (ASCD) is a community of educators, advocating sound policies and sharing best practices to achieve the success of each learner. http://www.smartbrief.com/ascd/ offers a Smartbrief for K-12 educators on a daily basis. If you want interesting educational stories from the media, best practices, researched strategies, policies and findings, this is an exemplary resource
Public Education Network Weekly Newsblast http://www.publiceducation.org/newsblast_current.asp offers educational current events as well as policy/research findings.
Social Studies Practice and Research: a Peer reviewed Electronic Journal http://www.socstrp.org/index.cfm offers research based pedagogy, content, and opinion pieces on contemporary Social Studies trends and issues. Also see NC Wise Owl for access to numerous scholarly publications like Foreign Affairs in the Magazines section of the Professional Zone. http://www.ncwiseowl.org/zones/professional/index.htm
.
Thoughtful but controversial opinion pieces by the Thomas B. Fordham Foundation on what should be taught in US and World History, on Globalization, accountability and No Child Left Behind legislation, etc. http://www.edexcellence.net/foundation/global/index.cfm
3. African-American:

Africans in America

Africans in America is a four-part series depicting the following eras: The Terrible Transformation, Revolution, Brotherly Love and Judgment Day. Each part includes a historical narrative, a resource bank of primary sources and a Teacher's Guide to use with the television series by the same title.

http://www.pbs.org/wgbh/aia/home.html
Africans in America: 1800-1870 Who Will Give Voice to the Past? Research strategies, images, bibliography, resources, teacher created lesson plans, etc. designed and maintained by NC educators.

http://www.culver.org/academics/infolit/Faculty/foleyd/Teacher_files/craftingfreedom/cfindex.htm

African American Heritage of Greene County Pennsylvania

The African American Heritage of Greene County Pennsylvania website has links to other sites for individuals, events and documents. It also includes Tax Records for Slaves/Slave-Owners recorded for Cumberland & Jefferson Townships, Greene County, Pennsylvania.

http://www.co.greene.pa.us/secured/gc/GCdecendants/AA.htm
African-American Mosaic

The African American Mosaic highlights four topics that relate to African American heritage in the Library of Congress collections. These topics include: Abolition, African American involvement in the Works Progress Administration (WPA), Colonization in Liberia and the Great Migration. Primary source documents, histories and images are included on the site.

http://www.loc.gov/exhibits/african/intro.html
African American Web Connection

The African American Web Connection has numerous links that include art and poetry, Black authors, businesses, churches, entertainment, history, kids and organizations. Some of the sites are duplicated in the annotated listing of resources. http://www.aawc.com/aah.html
Biography.com Celebrates Black History Month

Biography on A&E presents Biography.com Celebrates Black History Month. Selections on the website include discussions, groundbreakers, heroes, history, In the News, Photo Gallery and a TV Schedule of Black History Month programming. http://www.biography.com/blackhistory/
Black History Month: Celebrate Diversity

Black History Month: Celebrate Diversity, is a segment of the Education & Computer Connection Newsletter, that has links to a number of other websites, some of which are listed in these resources and others that provide additional information. http://www.nvo.com/ecnewletter/blackhistorymonth/
Black-History-Month.co.uk

Black History Month.co.uk is a website of the United Kingdom's Black History Month resources. It is updated on a regular basis and provides the viewer with a British perspective in celebrating the African and Caribbean history.

http://www.black-history-month.co.uk/index.html
Black History Month Resources

The Black History Month Resources site, sponsored by the Department of History, Tennessee Technological University, has a list of Black History Month Resources plus archives and research center links.

http://www.tntech.edu/history/bhmonth.html
Celebrate African-American History Month

Celebrate African-American History Month, sponsored by the New York City Library System, provides an annotated list of recommended African-American children's books and materials. Categories of titles are: biography and history, folk and fairy tales, poetry and song recordings and videos, stories for older readers, stories for younger readers, folk and fairy tales, poetry and song.

http://kids.nypl.org/reading/recommended2.cfm?ListID=59
Center for Instructional Materials and Computing School of Education

(CIMC), University of Wisconsin - Madison

The Center for Instructional Materials and Computing School of Education (CIMC) provides links on teaching and exploring African and African American culture, heritage and history. Many of these sites are duplicated on the resource list.

http://cimc.education.wisc.edu/ed_info/webliographies/african_american.html
Civil Rights Photos by Charles Moore

The collection of Civil Rights Photos by Charles Moore include a number of black and white photos by photojournalist Charles Moore. The photographs are showcased, providing a visual statement of the beauty and horror of the South during the Civil Rights Movement of the 1960s. The site also includes biographical information about the photographer, Charles Moore.

http://www.kodak.com/US/en/corp/features/moore/mooreIndex.shtml
Civil Rights Timeline: Milestones in the Modern Civil Rights Movement The Civil Rights Timeline covers events from 1954 through 2005. In addition, there are other related links listed plus access to other timelines.

http://www.infoplease.com/spot/civilrightstimeline1.html
CNN Interactive and World African Network

The CNN Interactive and World African Network site is a 1998 resource that provides a short history of Martin Luther King, Jr., that includes photographs of historic locations. Related sites are also listed.

http://www.cnn.com/SPECIALS/1998/black.history/
Digital Shomburg African American Women Writers of the 19th Century: A Selection of Published Works

The Digital Shomburg African American Women Writers of the 19th Century is part of the New York Public Library. It includes digitized full texts of autobiographies and biographies, essays, fiction and poetry by numerous African American women writers of the nineteenth century.

http://digital.nypl.org/schomburg/writers_aa19
Education Services Surf Report on Black History

Education Services from the Wisconsin Educational Communications Board (ECB) Surf Report on Black History is a collection of websites that include the topics of slavery and resistance, the civil rights movement, African-American art, culture and other resources. http://www.ecb.org/surf/blackhis.htm
The Death of Emmett Till

The Death of Emmett Till includes the lyrics for a song that Bob Dylan wrote in 1963 about Emmett Till (Remember Michelle Pfieffer in Dangerous Minds)

http://www.bobdylan.com/songs/emmetttill.html
Emmett Till Murder.com

Emmett Till Murder.com provides information about the Emmett Till case and links to other resources such as the 60 Minutes program that interviewed Director Keith Beauchamp. http://www.emmetttillmurder.com/
Murder of Emmett Till

The Murder of Emmett Till, a PBS American Experience Film, tells the story of Emmett Till, a fourteen year old African American who was visiting relatives in Mississippi. He whistled at a white woman, and it cost him his life. He was taken from his bed at night, was beaten and shot. His body was found three days later in the Tallahatchie River. The web link includes a teacher's guide, a timeline and other resources to support the film. This film is rated PG-13. http://www.pbs.org/wgbh/amex/till/index.html
The Untold Story of Emmett Louis Till

The Untold Story of Emmett Louis Till, a documentary that initially aired on Court TV in 2006, helped to reopened the Emmett Till case. Director Keith Beauchamp explores the unsolved case that helped to mobilize the Civil Rights Movement of the 1950s and 1960s. In May 2004, the FBI opened its investigation into the Till murder and exhumed Till's body in 2005. The Untold Story of Emmett Louis Till is available in a classroom DVD & CD version with six lesson plans developed by the Harvard Civil Rights Project. This film is rated TV-14.

http://www.courttv.com/onair/shows/specials/emmett_till/thecase.html
Family Education

The Family Education website provides resources for learning about accomplishments of African-Americans and contributions to the everyday world. The major topics include: Learn About Black History, Black History Month Messages to Learn, Black History Month Reading Resources, Black History Month Printable Books and More Ideas for Black History Month.

http://fun.familyeducation.com/black-history-month/holidays-and-celebrations/32871.html
Harlem 1900-1940: An African-American Community

The Harlem 1900-1940: An African-American Community exhibition is a history portfolio, produced by the Schomburg Center for Research in Black Culture, the New York Public Library. It includes education, political movements, religion, social organizations and sports among other topics. It includes a timeline, the exhibition and other resources. Included in the exhibition are subjects such as activism, arts, business, community, sports, writers and intellectuals.

http://www.si.umich.edu/CHICO/Harlem
Information Please

Information Please is a clearinghouse of Black History month related materials that include history and timelines, contemporary issues, special features, holidays, education, awards, quizzes and crosswords, other resources and almanac and reference links to demographics, economics and education.

http://www.infoplease.com/spot/bhm1.html
“Integrating with All Deliberate Speed”

The National Visionary Leadership Project announces its unit on teaching the Civil Rights Movement, a behind the scenes with examination with private recollections and numerous streaming videos and images.
http://www.visionaryproject.org/teacher
The Internet African American History Challenge

The Internet African American History Challenge is an interactive quiz that features three levels of progressively harder questions regarding19th Century African American history. In addition, there are biographies of prominent 19th Century African Americans. http://www.brightmoments.com/blackhistory
Library of Congress Living Legends

In September 2005, the Library of Congress presented a Living Legend Award to Blues legend B.B. King in recognition of his achievement as a musician and as ambassador for the blues.
http://www.loc.gov/africanamericans/
Microgram: Black History Month:

Pursuing the American Dream Microgram from Marco Polo offers web links to lessons and activities on Black History Month themes that include African-American poetry, the Underground Railroad, and African American contributions to science, agriculture and the arts.
http://www.mped.org/MarcoGrams/Feb2004.html
Martin Luther King, Jr., Papers Project

The King Papers Project is a research effort to assemble and disseminate information about Dr. Martin Luther King, Jr., and the social movements that he led. Stanford University has brought together the papers, speeches, sermons and unpublished manuscripts of Reverend King. Five volumes of a fourteen-volume edition of the most significant works of Dr. King have been published.

http://www.stanford.edu/group/King/mlkpapers/
National Civil Rights Museum

The National Civil Right Museum, on the site of the Lorraine Motel where Dr. Martin Luther King, Jr. was assassinated, documents key events of the civil rights movement in the United States and the significance of the legacy in the global civil and human rights efforts. http://www.civilrightsmuseum.org
Our Shared History: African-American Heritage

The National Parks Service includes topics such as roles in the military, exploring the west, as well as in the Underground Railroad.

http://www.cr.nps.gov/aahistory/
Patchwork of African-American Life
Patchwork of African-American Life, part of SBC Knowledge Network, provides six models, using African-American history, that suggest ways to integrate the world wide web and videoconferencing into the classroom. Different formats are used to support different learning styles. Many topics are included in each model.

http://www.kn.pacbell.com/wired/BHM/index.html
Teaching Brown: Reflections on Pedagogical Challenges and Opportunities

Teaching Brown: Reflections on Pedagogical Challenges and Opportunities

is an online version of the spring 2004 issue of History of Education Quarterly. First-person essays reflect the rewards and challenges of teaching about the Brown v. Board of Education decision. http://www.trincoll.edu/depts/educ/brown
Time for Kids

The Time for Kids website spotlights Black History Then to Now; The Fight for Rights History Challenge; Oh, Grow Up!; Now Hear This and Special Spotlight: The Arts. http://www.timeforkids.com/TFK/bhm
U.S. Department of Defense

The U.S. Department of Defense has two links to stories about African Americans in World War II and the Korean Conflict.

http://www.defenselink.mil/specials/Africanamericanhistory/AfricanAm2004/
http://www.defenselink.mil/specials/Africanamericanhistory/AfricanAm2004/articles.html
We Shall Overcome: Historic Places of the Civil Rights Movement includes forty-nine sites that have been nominated as national historic sites of the Civil Rights Movement. Along with a photograph, there is a narrative explaining the significance of the site. These sites do not represent a systematic effort to identify, survey and list all important civil rights sites in the United States.

http://www.cr.nps.gov/nr/travel/civilrights/mainmap1.html
Women's History: African American Women

The Women's History: African American Women website provides links to a large variety of on-line resources regarding African-American women's history, collections and other sources.

http://womenshistory.about.com/education/womenshistory/msubafram.htm
Women and Social Movements in the United States, 1600-2000

The Women and Social Movements website is organized around sixty-five document projects that include 1900 primary documents. http://womhist.binghamton.edu/
4. American Indian Resources

NC Historical Review: The Role of the Indian in NC History essay: http://www.ah.dcr.state.nc.us/sections/hp/colonial/Nchr/Subjects/wetmore.htm?
http://cherokeehistory.com/
This website is designed and maintained by Ken Martin, a Cherokee and a tribal member of the Cherokee Nation of Oklahoma. Numerous links and in-depth information.

http://www.lumbee.org/
The official website of the Lumbee.

http://rla.unc.edu/lessons/Menu/menu.htm
Archeology and NC Native American lesson plans and necessary background information.

http://www.ibiblio.org/storytelling/
Storytelling videos for streaming for the Cherokee, Lumbee, and Occanneechi. Tribes.

http://homepages.rootsweb.com/~jmack/algonqin/algonqin.htm
Scholarly information, maps, and dozens of links to information on the Algonkian-speaking peoples of NC and North America.

http://statelibrary.dcr.state.nc.us/nc/ncsites/towncree.htm
State historic site information for the Town Creek Indian Mound.

http://www.lib.unc.edu/ncc/ref/na/intro.html
A Bibliography of Sources Available in the North Carolina Collection, Wilson Library, University of North Carolina at Chapel Hill as well as links to additional sites.
http://www.uncp.edu/nativemuseum/about.htm

The Museum of the Native American Resource Center contains exhibits of authentic Indian artifacts, arts and crafts from Indian people all over North America, from Abenaki to Zuni, with special emphasis on Robeson County Indian people.

http://www.rootsweb.com/~ncbertie/tuscarra.htm
Tuscaroran history in Bertie County.

http://www.nativeculturelinks.com/nations.html
Links to over 100 Native American tribes in North America, including the Tuscarora, Haliwah-saponi, Cherokee, Lumbee.

http://www.nativeculturelinks.com/general.html
Dozens of links to general topics on Native Americans, such as the impact of European diseases on native peoples, legal rights and court cases, etc.

http://www.hanksville.org/NAresources/
Index of Native American resources on the internet, covering dozens of topics and tribes.

http://www.kstrom.net/isk/mainmenu.html
Native American Indian resources on the internet including e-texts, artwork, historic fiction for young adults, myths, maps, etc.
The American West Indians Resources links to numerous tribes’ homepages and university sponsored studies http://www.americanwest.com/pages/indians.htm
National American Indian Heritage Month Resources includes the Federal Resources for Excellence in Education’s lesson plans http://www.ed.gov/free/past/2005/111.html and those found in the Library of Congress’ collection http://memory.loc.gov/learn/community/cc_nativeamerican.php. Of note is the National Parks Service lesson on the Trail of Tears: http://www.cr.nps.gov/nr/twhp/wwwlps/lessons/118trail/118trail.htm
The Smithsonian’s National Museum of the American Indian is dedicated to the preservation, study, and exhibition of the life, languages, literature, history, and arts. With museum information, online exhibits, interactive activities, etc. http://www.nmai.si.edu/
5. Archaeology:

The Archeology Channel: Explore the human cultural heritage through streaming media. Travel through time and feel the thrill of discovery. Examine the wonderful diversity of the human experience. http://www.archaeologychannel.org/ Native Americans, US and World History and culture
Intrigue of the Past: NC’s First People’s – detailed lesson plans and background information for the teaching of American Indians in NC. http://rla.unc.edu/lessons/Menu/menu.htm
6. Art

The Ackland Art Museum offers a wide range of images and suggestions for K-12 classroom use as well as encouraging field trips. It is supported by the University of NC at Chapel Hill

http://www.ackland.org/index.php
The NC Museum of Art: Resources, Lessons, Images, field trips, and Teachers’ Lounge http://www.ncartmuseum.org/artnc/
See also the NEH Toolkits usage of art in instruction at http://nationalhumanitiescenter.org/pds/tblibrary.htm
7. Assessment: Social Studies
Instructional Module – Assessment by Edutopia: http://www.edutopia.org/teachingmodules/Assessment/index.php
Are you up for a challenge? Take the 2006 sample questions by National Assessment of Educational Progress (NAEP) for US History and Civics. http://nationsreportcard.gov/ushistory_2006/h0134.asp and

http://nationsreportcard.gov/civics_2006/c0134.asp. Time permitting, examine NAEP’s test results and conclusions about the level of Social Studies achievement in our country at grades 4-8-12 through http://nces.ed.gov/nationsreportcard/
8. Constitution Day

The Bill of Rights Institute’s http://www.billofrightsinstitute.org/ConstitutionDay/default.htm offers a wide range of resources and lessons for classroom use.

Constitution Day Resources and Lesson Plans aligned with the NC Standard Course of Study by the NC Civic Ed Consortium http://www.civics.unc.edu/teacherresources/constitutionday_index.htm
TechLearning focuses on technology in the classroom but they complied this useful list of web resources to support Constitution Day. This site also offers a wide range of resources and examples for incorporating digital software and hardware into your instruction. http://www.techlearning.com/story/showArticle.php?articleID=190301916
9. Copyright:

Reminder to follow the copyright / Fair Use guidelines. These streaming video explanations are by NCDPI’s own John Brim and hosted by the Adventure of the American Mind http://users.mhc.edu/facultystaff/awalter//Brim%20site/index.html

10. Current Events / News

For world news from a different perspective than the US’s, try the BBC http://news.bbc.co.uk/. The articles are middle grades friendly in length and vocabulary, have links to related stories, connections to past events, images and streaming video, and human interest pieces.

Differentiated reading levels and perspectives needed? Google News See http://news.google.com/nwshp?tab=wn&hl=en
From ABC News to Aljazeera.net and the China Daily – over 4,500 publications organized by topic and publication date.

IRIN: Try registering with IRIN@irinnews.org for daily, weekly, bi-annual updates on news, health conditions, culture, politics, the environment, etc. in Africa, Asia, and the Middle East. They also provide the same information along with video documentaries for streaming and dvds can be requested at no cost at http://www.irinnews.org/
The NC Press Foundation provides Newspapers in Education provides curriculum guides, professional development, and educational content for in newspapers. Not just Social Studies but literacy methods for all subject areas. http://www.ncnewspapersineducation.org/
The New York Times online: http://www.nytimes.com.
The Washington Post online: http://www.washingtonpost.com/?nid=top_news In depth features include the Vice Presidency and Iraq Veterans’ Experiences: http://www.washingtonpost.com/wp-dyn/content/custom/2006/03/17/CU2006031701349.html The BBC, New York Times, Raleigh News and Observer, Washington Post, and numerous others offer a listserv which will email their daily news items to you.

11. Curriculum Resources / National Organizations:

All offer a wide array of classroom materials, background information, professional developments, and information on their conferences.
National Council for the Social Studies http://www.ncss.org/
National Council for Economic Education: http://www.nccee.org/
National Council for Geographic Education: http://www.ncge.org/
National Council for History Education: http://www.nche.net/
NC Council for the Social Studies http://www.ncsocialstudies.com/hoahome1/
NC Council for Economic Education: http://www.ncee.net/
NC Geography Alliance: http://www.ngsednet.org/community/index.cfm?community_id=180
NC Council on the Holocaust: http://www.ncpublicschools.org/holocaust_council/
NC Middle School Association: http://www.ncmsa.net/
National History Day is a year-long curriculum that provides students with an outlet to share their knowledge about significant events in local, national, or world history. Studies indicate that National History Day helps students improve the following skills: writing, reading, research, organization, interviewing, presentation, and critical thinking. The state coordinator will send materials and is available to visit schools to talk with teachers and students about the program. She can provide information on rules, topics related to the theme, primary research, and what constitutes a good history day project. For more information, visit www.ah.dcr.state.nc.us/edu-outrch/historyday/main/html or contact: Jo Ann Williford joann.williford@ncmail.net (919) 807-7284

12. Economics:

American Currency Exhibit – images of US currency from the Colonial time period to Federal Reserve Notes from 1996: http://www.frbsf.org/currency/bills.html
Colonial Currency: images of Colonial Currency from Notre Dame’s Collection concerning all 13 colonies and explanatory background essays. Link is to the Colonial NC section. http://www.coins.nd.edu/ColCurrency/CurrencyText/NC.html
EconEdlink: classroom tested lesson plans with supporting materials, data, current events, etc. http://econedlink.org/
Economic History Services: Have you ever wondered what the "worth" of a (US) dollar or a (British) pound was in 1907? Or what something purchased years ago with pounds would be worth in dollars today? These and a multitude of other questions can be answered using these calculators. http://eh.net/hmit/
Freaknomics blog offers a “rogue” economist’s insightful and sometimes controversial analysis on all manner of topics from fast food to the War on terrorism. http://freakonomics.blogs.nytimes.com/
The Federal Reserve System Online: each district has developed educational materials to support students and educators http://www.federalreserveonline.org/
Measuring Worth: Answers the burning question of how to convert the cost of past goods in to today’s prices http://www.measuringworth.com/calculators/compare/
See also the resources listed in the Personal Financial Literacy section.

13. Geography-Cultural
NCDPI’s Africa: Bridges and Barriers offers unit plans, links, resources and historic background for South Africa, the Democratic Republic of Africa, and Sudan. http://www.ncpublicschools.org/curriculum/socialstudies/middlegrades/africa/
About This is an excellent site the offers activities and resources for teaching the five themes of geography
http://712educators.about.com/b/a/158587.htm"

http://712educators.about.com/b/a/158587.htm

The Africa Library Project makes it easy for U.S. children to recycle their books in order to share the gift of reading with children in Africa. www.africanlibraryproject.org
African Voices by the Smithsonian covers Africa’s striking diversity and long history http://www.mnh.si.edu/africanvoices/
The Asia Society offers AskAsia.org : lesson plans, resources, context for teaching globalization, interviews, artwork, … http://www.askasia.org/
Education World offers 25 lesson plans focusing on the 5 Themes http://www.educationworld.com/a_lesson/lesson/lesson071.shtml
Geography Lesson Plans and Resources Teacher created http://www.cloudnet.com/~edrbsass/edgeography.htm
Encyclopedia Smithsonian Latino History and Culture- from the Mayans to the Panama Canal to contemporary latino culture in the US http://www.si.edu/Encyclopedia_SI/History_and_Culture/uslatino_history.htm
My Wonderful World (MWW) is a National Geographic-led public engagement campaign, backed by a coalition of major national partners, to expand geographic learning in school, at home, and in the community. The MWW website offers a broad spectrum of resources, including educational materials, printable maps, and games, for students, teachers, and parents. http://www.mywonderfulworld.org/
Nationmaster: compilation of statistics and interactive activities on the nations of the world for nearly every conceivable topic http://www.nationmaster.com/index.php
National Geographic’s Xpeditions: resources, images, lessons, et al. http://nationalgeographic.com/xpeditions/ World Music streaming and free downloads http://worldmusic.nationalgeographic.com/worldmusic/view/page.basic/home This site provides the background on the five themes of geography and suggested activities.
http://www.nationalgeographic.com/resources/ngo/education/themes.html
NC Geography Alliance – resources, lesson plans, and toolkits for those who register. Registration is free http://www.ngsednet.org/community/index.cfm?community_id=180 Their “Hosting Your Own Geography Awareness Week” (Nov. 11-17) in the Resources section has an extensive array of recommended websites so join up.

The Newberry Library’s Historic Maps in the K-12 Classroom Maps offers methods of differentiated instruction for elementary, middle, and high school classrooms for the same map. http://newberry.org/k12maps/about/index.html
Retanet: Resources for Teaching the Americas: Teacher written lesson plans for Elementary through Secondary grades. http://retanet.unm.edu/index.pl?section=1996LPs
UNICEF Information by Country offers background about each country and personal accounts of daily life from adolescents. http://www.unicef.org/infobycountry/index.html
Web Quest for teaching the Five Themes of Geography. http://sd71.bc.ca/sd71/Edulinks/ICT6_9/lessons/geo1/5themes2.htm
The web quest was created for 7th grade, but could easily be adapted for 6th grade as well.

See also Learn NC www.learnnc.org for lesson plans aligned with the 6-7th Standard Course of Study.

14. Global Connections

International Ed: What is International Education and why does it matter? Did You Know that Nine out of ten students want to know more about the rest of the world; they believe it will be important to their futures. From http://www.internationaled.org/issues.htm#1
The Global Ed Yellow Pages, a directory of global education resources for K-12 teachers, is now on-line at http://www.globaledyellowpages.org
Globalization101 Resources, connections throughout the world, and lesson plans - http://www.globalization101.org/index.html
Worldview – an International program for Educators by the University of NC at Chapel Hill. Resources and hyperlinks for all aspects of Social Studies regarding Africa, Asia, Latin America, Europe, and numerous specific topics like ESL and 9/11. Also offering frequent professional developments. http://www.unc.edu/world/resources.shtml
15. Lesson Plans and Resources:

Learn NC offers a tremendous range of resources for every subject area, research and best practices, integrated units, technology tips and strategies, and more.http://www.learnnc.org/

NC Wise Owl offers a tremendous of resources for teachers, 3400+ journals in the professional zone, and students, divided into those suitable for elementary, middle, and high school. Password protected but your librarian has it and you can provide it to your students and their parents. http://www.ncwiseowl.org/ For Teachers Only - Content Coliseum: Links to all subject areas with resources and virtual tours aligned to the NC Standard Course of Study by NC Wise Owl. http://www.ncwiseowl.org/kscope/TeacherHut/ContentColsm/index.html#social
NC in the World – a launching point for international education for teaching and learning on the web by Learn NC. http://www.ncintheworld.org/
BBC History: Ancient through Recent http://www.bbc.co.uk/history/
CNN Education – Student News: http://www.cnn.com/EDUCATION/
Discovery Channel: K-12 lesson plans for all subjects, including World, US, and Ancient History. http://school.discovery.com/lessonplans/worldhis.html
eBistro by NCDPI offers a wide array of resources, how to guides, lesson plans, and links on incorporating technology in your classroom. http://ebistro.org/
Edsitement’s list of websites to use: http://edsitement.neh.gov/websites_all.asp they also have numerous lesson on all subject areas – each is a unit and quite detailed with resources; see ALL at http://edsitement.neh.gov/lesson_index.asp Each Edsitement lesson links to numerous applicable documents and /or images.
Educator’s Reference Desk (maintained by the University of Washington) has Social Studies lesson plans, by subject area including service learning, folklore, etc. – connected to all subject areas: http://www.eduref.org/cgi-bin/res.cgi/Subjects/Social_Studies
University of Missouri, the Missouri Department of Elementary and Secondary Education and the Missouri Department of Higher Education have collaborated to produce programs and resources by topic: http://www.emints.org/ethemes/index.shtml
eTHEMES compiles websites as resources for student use – uses graduate students as scouts to evaluate appropriateness

http://www.emints.org/ethemes/resources/by-grade.shtml Listing of student appropriate websites by grade level and by theme/ subject
Federal Resources for Educational Excellence has been remodeled and updated for 1st time since 1998. It has over 1,500 resources primary source documents, lesson plans, science visualizations, math simulations, online challenges, paintings, photos, and mapping tools. http://www.free.ed.gov
Are you a history teacher preparing lessons on the American Revolution? Westward Expansion? The Civil War? The Great Depression? World War II? The Gilder Lehrman Institute's website offers 24 modules on major topics in American history. Check them out at: http://www.gilderlehrman.org/teachers/modules.html While these modules are designed for high school students, they offer a wide range of primary sources, resources, content and instructional strategies that can be adapted to the interests and abilities of the middle grades learner.
Historical Scene Investigation: Social Studies as a crime scene http://www.wm.edu/hsi/index.html
History Lesson Plans and Resources – mega set of updated links on nearly every conceivable Social Studies topic. Links to items created by institutes of higher learning to individual teachers to commercial sites, states departments of education, and on and on …. http://www.cloudnet.com/~edrbsass/edhist.htm#historylessons
The Library of Congress (LOC) webpage for teachers http://www.loc.gov/teachers/ has excellent resources on teaching methods, graphic organizers, lesson plans, and strategies as well as innumerable documents and images. LOC homepage http://www.loc.gov/index.html and American Memory: http://memory.loc.gov/ammem/index.html
Living in Our World by NC State University all the classroom activities offered on this web site were designed to conform to the latest goals and objectives for NC Standard Course of Study for Social Studies, Grades 4-7. In addition, all activities were created by North Carolina classroom teachers. http://www.chass.ncsu.edu/livinginourworld/index.htm
MarcoPolo – the standards based curriculum website has merged with the Verizon Literacy Network. It offers educational resources, lesson plans, interactive activities, and opportunities for professional development. http://www.thinkfinity.org/home.aspx
Middleweb’s 10 great, general websites for teachers: http://www.middleweb.com/10TeachingSites.html
National Endowment for the Humanities’ http://edsitement.neh.gov/subject_categories_all.asp over 888 Social Studies and numerous other topics
New York Times Daily Lesson Plans: An excellent lesson based on a the previous day’s articles. Resources include vocabulary definitions, geographic locations, possible activities, and alignment with national standards. http://www.nytimes.com/learning/index.html
PBS Teachers: Multimedia Resources and Professional Development for America’s preK-12 teachers – Social Studies http://www.pbs.org/teachers/socialstudies/ PBS NOVA documentaries webpage with wide range of Social Studies resources, usually interdisciplinary in their focus: http://www.pbs.org/wgbh/nova/
Smithsonian Education: Prepare, Plan, Teach offers Social Studies resources aligned to each state’s standards. http://smithsonianeducation.org/educators/index.html
A Student’s Online Guide to History Adapted from A Student's Guide to History, Tenth Edition, by Jules R. Benjamin (Bedford/St. Martin's, 2006), this site offers easy access to the nearly 250 electronic reference sources in Appendix A, "Resources for History Research," and provides complete contact information for state, provincial, local, and professional organizations. Comprehensive lists guide you to some of the best tools available for the most common research areas. http://bcs.bedfordstmartins.com/benjamin10e/default.asp?s=&n=&i=&v=&o=&ns=0&uid=0&rau=0
Teaching with Historic Places has developed more than 130 classroom-ready lesson plans that together cover major themes of American history. All of them are now available on the Web. You can also view the entire collection according to location, time period, U.S. History Standards, and Social Studies Standards.

http://www.cr.nps.gov/nr/twhp/topic.htm#education
US Holocaust Memorial Museum http://www.ushmm.org/
The United States Holocaust Memorial Museum has joined with Google in an unprecedented online mapping initiative. Crisis in Darfur enables more than 200 million Google Earth users worldwide to visualize and better understand the genocide currently unfolding in Darfur, Sudan. The Museum has assembled content—photographs, data, and eyewitness testimony—from a number of sources that are brought together for the first time in Google Earth. Tremendous range of essays, timelines, specific topics, genocide research from Armenia through Darfur. Download and install Google Earth. Learn more at: http://www.ushmm.org/googleearth/?tr=y&auid=2597095
Wikipedia.org offers an overview introduction and explanation on an ever expanding list of topics. The hyperlink included here is from a sample Discussion page which describes and evaluates the articles status. With this page on an article’s limits, you may be able to demonstrate to students the limits and uses of the people’s encyclopedia on the web. The Roman Republic’s Discussion webpage http://en.wikipedia.org/wiki/Talk:Roman_Republic and a rubric of how Wikipedia Grades/assesses its articles can be found at http://en.wikipedia.org/wiki/Wikipedia:WikiProject_Former_countries/Assessment#Quality_scale
16. NC State History, Lesson Plans and Resources
NCDPI’s Elementary Resource page contains resources for teaching our state and citizenship. http://www.ncpublicschools.org/curriculum/socialstudies/elementary/
NCDPI’s resources for teaching 8th grade NC History with lesson plans, resources, images, maps, and hyperlinks. http://www.ncpublicschools.org/curriculum/socialstudies/middlegrades/discovernc/
Documenting the American South: The NC Experience, North American Slave Narratives, Oral History, Southern Literature, Civil War Home front, NC and the Great War, and more http://docsouth.unc.edu/browse/collections.html. For 8th Grade in particular: Native Americans http://docsouth.unc.edu/nc/nativeam.html and Colonial NC http://docsouth.unc.edu/nc/descr.html
The NC Civic Education Consortium has lesson plans and resources for 8th grade NC History, 10th grade Civic and Economics, Constitution Day, and more. http://www.civics.unc.edu/teacherresources/index.htm
The NC Department of Cultural Resources 2007-08 “History Happens Here” North Carolina’s stories of struggle and freedom, memorable characters and colorful daily life. http://www.ncculture.com/HistoryHappens/HHH_home.asp#
NC Historic Sites: From Alamance to Thomas Wolfe – resources and context to support not only field trips to the site but the study of the event and its the time period. http://www.ah.dcr.state.nc.us/Sections/hs/default.htm See Historic Bath for Blackbeard, the Tuscaroran War, and the first town in NC http://www.ah.dcr.state.nc.us/sections/hs/bath/bath.htm
NC History Day Lesson plans that can be used independently of the project http://www.ah.dcr.state.nc.us/edu-outrch/historyday/teacher-lounge.html
The NC Museum of History provides 141 Tar Heel Junior Historian articles online. These articles provide students with the needed background and context to analyze and interpret what can be challenging materials. All of the articles can be read online or downloaded and require only an Adobe Reader. http://nchistoryresources.org/resources_Article.html
The NC Office of Archives and History offers The Colonial Records Project which includes:
· Out-of-Print primary sources on the colonial time period in digital form http://www.ncpublications.com/colonial/Bookshelf/Default.htm
· Articles on NC Colonial History, like the Tuscaroran War, the Granville District, the regulators, Daily life, etc. http://www.ah.dcr.state.nc.us/sections/hp/colonial/nchr/Default.htm
· Newspaper accounts of this era regarding NC and SC from other colonies at: http://www.ncpublications.com/colonial/Newspapers/subjects/default.htm?

· Secondary sources on the colonial period are similarly available at:

http://www.ncpublications.com/colonial/Bookshelf/Monographs/default.htm

The NC State Library’ s Encyclopedia for NC includes counties, education, people, geography, and the NC State Constitution of 1776 thru 1971 with historical context. http://statelibrary.dcr.state.nc.us/nc/cover.htm
Drawing from the rich holdings of the North Carolina Collection Photographic Archives, North Carolina Postcards contains more than 1,000 postcards, including at least one from each of North Carolina’s one hundred counties. http://www.lib.unc.edu/dc/nc_post/ Photographic Archives http://www.lib.unc.edu/ncc/photos.html
Take a virtual tour of Old Salem and the Museum of Early Southern Decorative Arts at www.oldsalem.org
The Wilmington Race Riot Commission Final Report: http://www.ah.dcr.state.nc.us/1898-wrrc/report/report.htm
The Ghosts of 1898: Wilmington’s Race Riot and the Rise of White Supremacy

Dr. Timothy Tyson and the Raleigh News and Observer staff have written a noteworthy examination of the Wilmington Race Riot of 1898 and its impact on NC through to the present. Registration (free) is required to read/download all of the chapters. http://www.newsobserver.com/news/1898_riots
17. Personal Financial Literacy

Consider using the NCDPI teacher-created lessons in to help students make personal connections to economic decision-making and their own finances. These lessons range from guiding them through the differences between wants and needs through historic examples of making a budget and earning wages to examining taxes, insurance and credit. After all, an ATM or credit card in the wallet does not mean that there are funds to cover perceived wants, future goals, and monthly bills.
NC Personal Financial Literacy Documents: Look for additional NC DPI support documents for Civics and Economics as well as Middle Grades this coming 2007-08 school year.
Financial literacy: Teaching Economics in the Elementary Classroom

http://www.ncpublicschools.org/curriculum/socialstudies/elementary/
Financial Literacy: Teaching Economics in the Middle Grades Classroom http://www.ncpublicschools.org/curriculum/socialstudies/middlegrades/
Personal Financial Literacy: Activities and Teaching Strategies for Secondary Social Studies http://www.ncpublicschools.org/curriculum/socialstudies/secondary/personalfinancialliteracy/
http://www.consumerjungle.org/
Credit cards, car loans, even your own checkbook - for the unguided consumer, the pitfalls abound. You never know who could be trying to monkey with your money. Consumer Jungle is a web-based program that helps turn high school students into savvy consumers without putting them to sleep. There's something for everyone. Students will discover a host of on-line games, and Teachers will find free classroom materials. There's even something for Parents - a section filled with tips on how to help the young adults in their lives find their way safely through the real world. New to Consumer Jungle is our Consumer Awareness section which is filled with general tips and resources for consumers. Are you ready to start exploring?

http://www.federalreserveeducation.org/fred/
Here you can find links to instructional materials and tools that can increase your understanding of the Federal Reserve, economics and financial education. All of the Fed web sites, curriculum, newsletters, booklets and other resources are free.

http://www.fte.org/
The mission of the FTE is to introduce young individuals, selected for their leadership potential, to an economic way of thinking about national and international issues, and to promote excellence in economic education by helping teachers of economics become more effective educators.

http://www.ncee.net/resources/lessons.php
Use the pull-down menus above to search for online lessons from all of NCEE's programs, including EconEdLink, The Mint, ECONnections, Economics International®, and ItAllAddsUp.

Our online lessons database currently has 557 lessons to choose from.

http://www.nccee.org/Programs.htm
NCCEE is proud to present these programs which enhance the teaching and learning experiences for NC educators and students. All of our program winners are invited to attend regional awards banquets in the spring of each year where their accomplishments are celebrated with their parents, teachers, educational leaders and prominent business leaders.

http://www.italladdsup.org/
"It All Adds Up" is a Web-based, interactive program designed to help high school teachers and students understand responsible personal finance management skills and the proper care and use of credit. The site: Provides safe and pedagogically sound interactive learning. Promotes standards-based education. The site activities are aligned to relevant standards in economics and math (Voluntary National Content Standards in Economics, NCEE, 1997; and the Principles and Standards for School Mathematics published by the National Council on Teachers of Mathematics) Provides real-world applications that are relevant to high school students.

http://www.ja.org/
Junior Achievement uses hands-on experiences to help young people understand the economics of life. In partnership with business and educators, Junior Achievement brings the real world to students, opening their minds to their potential.
http://jumpstart.org/
First convened in December, 1995, the Jump$tart Coalition for Personal Financial Literacy determined that the average student who graduates from high school lacks basic skills in the management of personal financial affairs. Many are unable to balance a checkbook and most simply have no insight into the basic survival principles involved with earning, spending, saving and investing. See also http://www.ncjumpstart.org/
http://www.publicdebt.treas.gov/mar/marmoneymath.htm
Free to teachers, Money Math was developed by the Center for Entrepreneurship and Economic Education at the University of Missouri/St. Louis in accordance with national school mathematics standards. The lessons were tested in Missouri schools and received rave reviews. Teachers need not be experts in personal finance to use Money Math in the classroom; questions and answers are clearly provided in the book.

Download a copy of Money Math: Lessons for Life (PDF file, 514K, uploaded 5/7/01).

http://www.moneyinstructor.com/
Use our worksheets, lessons, and activities for teaching money, business, and life skills.

http://www.mymoney.gov/
MyMoney.gov is the U.S. government's website dedicated to teaching all Americans the basics about financial education. Whether you are planning to buy a home, balancing your checkbook, or investing in your 401k, the resources on MyMoney.gov can help you do it better. Throughout the site, you will find important information from 20 federal agencies government wide.

http://www.360financialliteracy.org/
The 360 Degrees of Financial Literacy Web site offers general information for managing personal finances and does not recommend specific financial actions. For financial advice tailored to your situation, please contact an expert such as a CPA or a personal financial advisor.
Personal Financial Literacy Standards:
http://www.jumpstart.org/guide.html
Jumpstart’s created and maintained National Standards in K-12 Personal Finance Education, Third Edition, 2007

http://dpi.state.wi.us/standards/pdf/pfl.pdf
Wisconsin’s standards provide detailed descriptions and benchmarks for grades 4, 8, and 12

http://www.ncee.net/ea/standards/standard.php?sid=1
See all 20 Standards with benchmarks for 4th, 8th, and 12th Grades including:

1. Scarcity - Students will understand that: Productive resources are limited. Therefore, people can not have all the goods and services they want; as a result, they must choose some things and give up others. Students will be able to use this knowledge to: Identify what they gain and what they give up when they make choices.

18. Primary Source Documents:

The Avalon Project at Yale Law School: Documents in Law History and Diplomacy: resources from pre-18th through the 21st Century. http://www.yale.edu/lawweb/avalon/avalon.htm
Documenting the American South http://docsouth.unc.edu/index.html is a digital publishing initiative that provides Internet access to texts, images, and audio files related to southern history, literature, and culture. Currently DocSouth includes ten thematic collections of books, diaries, posters, artifacts, letters, oral history interviews, and songs. Created and maintained by the University of NC at Chapel Hill.

From Revolution to Reconstruction: From the Magna Carta to the 2001 State of the Union Address http://odur.let.rug.nl/~usa/D/index.htm
The Gilder Lehrman Institute of American History: documents with extensive contextual notes http://www.gilderlehrman.org/collection/docs_archive.html
History Matters: The US Survey Course on the Web: http://historymatters.gmu.edu/ World History Matters: http://worldhistorymatters.org/ Both websites maintained by George Mason University and contain a plethora of documents, images, streaming audio where available, and expert commentary.

The Library of Congress’ Learning Page for Primary Sources: This lesson introduces students to primary sources -- what they are, their great variety, and how they can be analyzed. The lesson begins with an activity that helps students understand the historical record. Students then learn techniques for analyzing primary sources. Finally, students apply these techniques to analyze documents about slavery in the United States. http://memory.loc.gov/learn/lessons/psources/pshome.html
The National Archives – Key documents with historic context and recommendations on how to teach them as well as lesson plans: http://www.archives.gov/education/. Graphic Organizers http://www.archives.gov/education/lessons/worksheets/
National Humanities Center: Toolbox Library for US History and Literature In depth set of humanities resources for use as professional development for teachers and for classroom use. Integrated use of artwork, literature, maps, first person accounts, statutes, etc. for a deeper understanding of US History from the Age of Exploration onwards. http://www.nhc.rtp.nc.us/pds/tblibrary.htm
The Virginia Center for Digital History at the University of Virginia http://www.vcdh.virginia.edu/index.php?page=Projects contains primary source articles, images, streaming video etc. for the following topics centered on Virginia’s role in US History: Jamestown, Slavery, Civil War, Reconstruction, Jim Crow, the Civil Rights Movement, and the Southern History Database (all 13 CSA states by county).

Selections from World History: http://www.wsu.edu:8080/~wldciv/world_civ_reader/world_civ_reader_2/contents_vol_2.html
19. References

50 States: Nearly every conceivable statistic about the US and individual states http://www.statemaster.com/index.php see also Nationmaster: compilation of statistics and interactive activities on the nations of the world http://www.nationmaster.com/index.php
Center for International Studies / NC in the World has resources and hyperlinks for making global connections to your curriculum. http://ciu.northcarolina.edu/content.php/ncworld/resource.htm
CIA World Fact Book: Up to date figures on everything on a country from its population, GNP and per capita income, to the level of literacy, health care and life expectancy. https://www.cia.gov/cia/publications/factbook/index.html
Population Reference Bureau: Another extensive database of key demographic information. http://www.prb.org/ (data from 2005 used in NCDPI Middle Grades Personal Financial literacy)

US Census Bureau: Tables and maps of Census 2000 data for all geographies to the block level http://www.census.gov/index.html
20. US Government and Civics:

NCDPI’s Civics and Economics Curriculum Document: the starting point for links to the web that are aligned to the NC Standard Course of Study. Look for revisions and updates to the 2004 edition over the course of this year. http://www.ncpublicschools.org/docs/curriculum/socialstudies/secondary/honorseconomics.pdf
C-SPAN Classroom www.c-spanclassroom.org would like to provide your teachers access to an array of free non-partisan curriculum resources that can be used during the 2008 election cycle and beyond. C-SPAN provides coverage of a variety of public affairs events most notably the Congress, President and Supreme Court. By registering for a membership at http://www.c-spanclassroom.org/Registration.aspx you will be sent a free DVD of 17 C-SPAN video clips that can be used to teach important and complex concepts in civics and government. C-SPAN Classroom also provides teachers with lessons, a source of bias free primary sources, and supplemental materials as well as unrestricted taping and viewing rights for C-SPAN-produced programming.

The Center for Civic Education: Resources to support civic education through We the People: The Citizen and the Constitution and Project Citizen’s promotion of civic competence and responsibility among the nation’s elementary and secondary students. http://www.civiced.org/index.php?page=introduction
The Dirksen Congressional Center’s http://www.congresslink.org/print_lp_contents.htm This site is dedicated to helping people gain a greater understanding of the United States Congress and the men and women who serve there. There are many teacher-created lesson plans, simulations, and web quests available for use. You can also find biographies of senators and representatives at http://www.house.gov/ and http://www.senate.gov/
Elementary Resources for building citizenship in K-5, as well as learning about our state, by NCDPI: http://www.ncpublicschools.org/curriculum/socialstudies/elementary/
National Conference of State Legislatures http://www.ncsl.org/public/trust/lessonplans.htm Secondary Civics lessons plans http://www.ncsl.org/public/Trust/DemocracyLesson/TeachingDemocracy.htm with more available by searching the site for lesson plans.

Street Law and the Supreme Court Historical Society offer provide teachers with a full range of resources and activities to support the teaching of landmark Supreme Court cases, helping students explore the key issues of each case. The "Resources" section features basic building blocks such as background summaries and excerpts of opinions that can be used in multiple ways. The "Activities" section contains a range of short activities and in-depth lessons that can be completed with students. While these activities are online, many of them can be adapted for use in a one-computer classroom or a classroom with no computer. http://www.landmarkcases.org/ See also the Street Law Quarterly e-Newsletter for resources and professional development for educators on the US legal System. http://streetlaw.org/content.asp?contentid=333
Utah’s We the People – What Does the Hill of Rights Protect? Multimedia resources, free lesson plans, relevant Supreme Court Cases, etc. http://www.uen.org/wethepeople/rights.shtml
21. US Election Resources:

www.gop.org The Grand Old Party / official Republican Party website

www.democrats.org Official website of the Democratic Party

www.lp.org official website of the Libertarian Party
www.gp.org official website of the Green Party
www.moveon.org Move On: Left-leaning/liberal political advocacy
www.townhall.com Town Hall: Right-leaning/conservative political advocacy
http://www.pbs.org/newshour/vote2006/issues/index.html PBS Newshour offers background on the top issues for 2006 and, no doubt, contemporary analysis of the upcoming 2008 campaigns as well.

www.vote-smart.org Non-partisan with Voter’s Self-Defense Manual, covers every Congressional and Senate election and Vote Smart Classroom lesson plans
www.rockthevote.com Good site for middle and high school students, advocates registration and involvement

www.vocabulary.com/electionRN.html 8 election campaign activities

http://www.betterworldlinks.org/midterm.htm Non-partisan focus with links to a wide variety of additional election websites

http://www.readytovote.org/ South Carolina ETV's interactive Web site designed to get young people knowledgeable and excited about voting. It includes direct links to state voting information, a voting quiz and resources for teachers.

http://www.edreform.com/index.cfm?fuseAction=section&pSectionID=5&CFID=4921981&CFTOKEN=82893024 The Center for
http://livingroomcandidate.movingimage.us/index.php The Living Room Candidate: Television adds from 1952 onwards

http://broadband.ciconline.org/elections/game.htm eLections: Your Adventure in Politics – detailed simulation of running for the White House

www.nationalmockelection.org/game The Road to the Capitol – running for Congress with teacher, student, and parent guides

22. US and NC History:

NCDPI’s US History Curriculum Document: the starting point for links to the web that are aligned to the NC Standard Course of Study. Look for revisions and updates to the 2004 edition over the course of this year. http://www.ncpublicschools.org/docs/curriculum/socialstudies/secondary/honorsushistory.pdf
The Gilder Lehrman Teacher Modules cover the American Revolution through September 11 and include primary sources, visual aids, Learning Tools, and resources (like recommended films and additional hyperlinks) to assist you. http://www.gilderlehrman.org/teachers/modules.html
WWW-Virtual Library offers a truly comprehensive mega-site of research aids, museums, hyperlinks, topics, time periods for US History. Like the Library of Congress and the National Archives, this is a good place to start your search for any topics not covered in the websites we have listed. http://vlib.iue.it/history/USA/
"Texas Beyond History" is a virtual museum of online exhibits, lessons, and interactive learning that covers 13,500 years of human history in Texas, from Clovis hunters to 20th century cotton farmers. Explore archeological sites and historic landmarks. See rare photos, maps, artifacts, and reconstructed scenes of the past -- more than 6,000 images. (NEH)

http://www.texasbeyondhistory.net
PBS American Experience The American Experience documentary series offers Teacher Guides and resources: http://www.pbs.org/wgbh/amex/archives/index.html
First Founders through the French and Indian War:
Discoverer’s Web covers in great detail human exploration from the ancient Egyptians up through the Polar region in 1957-58. It covering many cultures, countries and time periods beyond the traditional focus upon of Europeans through a wide variety of primary and secondary sources. http://www.win.tue.nl/cs/fm/engels/discovery/ See also the NEH’s Toolkit on America’s Beginnings at http://nationalhumanitiescenter.org/pds/amerbegin/index.htm and the Gilder Lehrman’s History Now Quarterly on Exploration of the Americas http://www.historynow.org/06_2007/index.html
Are your students interested in the Salem Witch trials? If so, Education and the Salem Witch Trials will provide links to information, inquiry based project and essential questions. www.nhc.rtp.nc.us:8080/tserve/eighteen/ekeyinfo/salemwc.htm
Native American Treaties and Information has a wide range of web resources beyond links to the texts of treaties. http://ucblibraries.colorado.edu/govpubs/us/native.htm#Treaties See also the Bureau of Indian Affairs for contemporary information http://www.doi.gov/bureau-indian-affairs.html and the National Archives’ Native American Records http://www.archives.gov/genealogy/heritage/native-american/
Resources for teaching the French and Indian War can be found at The War That Made America website, with extensive educator’s guide. http://www.thewarthatmadeamerica.org/ The Google Directory to French and Indian War websites can accessed at http://www.google.com/Top/Society/History/By_Time_Period/Eighteenth_Century/Wars_and_Conflicts/French_and_Indian_War/
The American Revolution:

Army Lineage Series: The Continental Army: Center for Military History Monograph http://www.army.mil/cmh-pg/books/RevWar/ContArmy/CA-fm.htm (See articles on the US military throughout US History as well)

The Colonial Williamsburg Teacher Gazette features two primary resources for the French and Indian War time period in NC/US History: the Benjamin Franklin political cartoon from May 9, 1754 and the British map of North America from 1755. Visit the hyperlink below for more information and prior newsletters. http://www.history.org/history/teaching/enewsletter/enewsletter.cfm
Documents from the Continental Congress and the Constitutional Convention 1774-1789 from the American Memory series by the Library Congress www.memory.loc.gov/ammem/bdsds/bdsdhome.html
Documentary History of the Battle of Camden - Extensive links to primary source documents and resources for the Battle of Camden http://battleofcamden.org/
The National Parks Service for the Battle of Guilford Courthouse: Teacher’s guide, link to Teaching with historic places, etc. http://www.nps.gov/guco/
The National Parks Service for Cowpens: http://www.nps.gov/cowp/forteachers/unit-1-the-national-park-service.htm
See also Cowpens and the Southern Campaign by a Cowpens’ National Park Ranger http://jrshelby.com/

The Naval Historical Center’s Frequently Asked Questions covers the Birth of the US Navy and 198 other inquiries. http://www.history.navy.mil/nhc3.htm
The Online Institute for Advanced Loyalist Studies: information on Loyalists in the American Revolution, including primary sources and descriptions of service. http://www.royalprovincial.com/index.htm
PBS Liberty – interactive with primary sources, maps, images, etc. regarding daily life, the global context, and the military events. http://www.pbs.org/ktca/liberty/
Spy Letters of the American Revolution – the methods, the letters, the people, their stories http://www.si.umich.edu/spies/index-timeline.html
The Southern Campaign – See especially the archived editions of their publication The Southern Campaigns of the American revolution in pdf format. Don’t forget that you can use the Snapshot tool (camera icon on the toolbar) to capture images from the articles for use in PowerPoint presentations. http://southerncampaign.org/

The New Republic through 1860

Teacher assembled collection of links http://home.att.net/~betsynewmark3/WarLinks.htm#Simulation (Civil War too)

Archiving Early America: Three newspapers from Philadelphia and Boston from 1750, 1776, and 1790. http://www.earlyamerica.com/earlyamerica/past/
The Papers of Benjamin Franklin The Yale volumes follow the chronology of Franklin's life. Volumes 1 covers 1706-1734, Volume 2 covers 1735-44, and so forth; through to an anticipated 46th volume. The text to his autobiography is also available. http://www.franklinpapers.org/franklin/index.jsp?src=g1
Thomas Jefferson: Thomas Jefferson captured the tone and spirit of Enlightenment thinking. Probe the mysteries and meaning of his words in these classroom activities. Interactive website designed to support the Ken Burn’s documentary. www.pbs.org/jefferson/
Barbary Pirates and the War of 1812 http://www.yale.edu/lawweb/avalon/avalon.htm
The American Colonization Society at the American Treasures of the Library of Congress 5 images of Americans who were involved in the movement and of the Liberian Senate http://www.loc.gov/exhibits/treasures/trr033.html
The Real Little House in the Big Woods – Pioneering the Upper Midwest: Books from Michigan, Minnesota and Wisconsin, ca. 1820-1910 http://www.memory.loc.gov/ammem/umhtml/umhome.html
Exploring Democracy in America The text online and teaching module to support it http://www.tocqueville.org/
The Kansas History Gateway includes numerous links to westward expansion, like the Santa Fe and Oregon Trails, and such topics
as the one room school house. http://www.vlib.us/history/
Harriet Beecher Stowe and Uncle Tom’s Cabin (complete text and context) http://xroads.virginia.edu/~hyper/stowe/stowe.html
Words and Deeds in American History: Congress, Law, and Politics for speeches by Lincoln, Webster, Calhoun, and Clay http://memory.loc.gov/ammem/mcchtml/polihm.html
Secession Era Editorials Project Newspaper editorials concerning the Kansas-Nebraska Act, the caning of Senator Charles Sumner, Dred Scott, and John Brown http://history.furman.edu/editorials/see.py
US Slavery
Africans in America – the PBS documentary: primary sources, expert commentary and interpretations of events for Part 1. Extensive resources available for parts 2-4 as well. http://www.pbs.org/wgbh/aia/part1/index.html
Amistad at Mystic Seaport: extensive primary sources http://amistad.mysticseaport.org/main/welcome.html
“Been Here so Long” Selections from the WPA Slave Narratives seventeen of these narratives to provide teachers and students with a useful sample of the kind of work undertaken by the Federal Writer's Project. http://www.newdeal.feri.org/asn/index.htm
The Cultural Landscape of the Plantation: American Studies Professor John Michael Vlach links images of plantation buildings from the Library of Congress with the testimonies of former slaves recorded during the 1930s. www.gwu.edu/~folklife/bighouse/intro.html
New York and Slavery: Complicity and Resistance: A document-based curriculum guide prepared for the “Gateway to the City” Teaching American History Grant Project http://www.nyscss.org/resources/publications/NYandSlavery.cfm
The Trans-Atlantic Slave Trade and Life in the Americas: A Visual Record Enhance your powerpoint presentations and interactive lecture with hundreds of annotated images from the time period http://hitchcock.itc.virginia.edu/Slavery/index.php
A Forgotten History: The Slave Trade and Slavery in New England by the Choices program offers resources and hyperlinks to an examination of topic beyond the Mid-Atlantic and Southern states. http://www.choices.edu/resources/supplemental_slavery.php
Somerset Place – NC Historic Site: is a representative site offering a comprehensive and realistic view of 19th-century life on a large North Carolina plantation. http://www.ah.dcr.state.nc.us/sections/hs/somerset/somerset.htm
Slavery and the Making of America: Extensive collection of primary sources and interpretive essays by current scholars. http://www.pbs.org/wnet/slavery/
Slavery in NY – interactive and educational resources: http://www.slaveryinnewyork.org/gallery_1.htm

Thomas Day Education Project Resources for teaching about Antebellum Free Blacks and the enslaved. Thomas Day became the largest furniture manufacturer in NC in the 1850s yet was also free person of color. http://thomasday.net/index.shtml

Race and Slavery Petitions: is designed to locate, collect, organize, and publish virtually all surviving legislative petitions, and a large selected group of county court petitions concerning slavery in the South. http://library.uncg.edu/slavery_petitions/about.asp
Rhode Island and Slave Trade: For more than 75 years, the Triangular Trade flourishes in Newport. Rhode Island rum is traded in Africa for slaves, many of whom are sold in the West Indies. Molasses is brought back to Newport so distillers can make more rum. http://www.projo.com/extra/2006/slavery/day6/side2.htm
Virginia Runaways: Primary Documents Telling Human Stories The Geography of Slavery in Virginia is a digital collection of advertisements for runaway and captured slaves and servants in 18th- and 19th-century Virginia newspapers, from Colonial times through the Civil War. http://people.uvawise.edu/runaways/index.html
Web Resources on Slavery by Long Island University: Tremendously wide ranging series of topics http://www.liunet.edu/cwis/cwp/library/aaslvwww.htm
The Civil War:
Bennett Place and links to all the other NC Historic Sites such as the CSS Neuse http://www.ah.dcr.state.nc.us/Sections/hs/bennett/bennett.htm
The Civil War Preservation Trust offers numerous resources for teachers as well as advocating active citizenship in building awareness of Civil War battlefields and their context. http://www.civilwar.org/
Civil War Sailors and Soldiers: Battle summaries, individuals and units etc. http://www.itd.nps.gov/cwss/
The Battle of Gettysburg, PA articles, primary sources, post-war memoirs, links to Official Records http://www.civilwarhome.com/gettysbu.htm
Library of Congress: Selected Civil War Photographs Homepage http://memory.loc.gov/ammem/cwphtml/cwphome.html
The Museum of the Confederacy rich collection of civilian and military Civil War artifacts relating to the Confederate States of America, as well as the post-war “Lost Cause” era, is a valuable resource for the study of the role of the Confederacy in the War and in our society today. http://www.moc.org/site/PageServer

The NC Civil War Image Portfolio Images in the North Carolina Collection depicting the war are from woodcuts, engravings, lithographs, and photographs. They cover not just battles and regiments but also the homefront and Reconstruction. http://www.lib.unc.edu/ncc/pcoll/civilwar/index.html
PBS The Civil War - Ken Burns’ documentary website http://videoindex.pbs.org/resources/civilwar/index.html
The Official Records of the War of the Rebellion: 180 volumes of documents plus maps on the military operations of the war http://www.civilwarhome.com/records.htm
Southern Historical Society Papers: Primary sources that reflect Confederate military service http://www.gdg.org/Research/SHSP/shsp.html
Virginia’s Civil War home page: From naval resources to unit histories http://members.aol.com/jweaver300/grayson/vacwhp.htm
The Valley of the Shadow: Living in the Civil War Pennsylvania and Virginia http://scriptorium.lib.duke.edu/collections/civil-war-women.htmlhttp://valley.vcdh.virginia.edu/

Civil War Women: the on-line Archival Collection by Duke University http://scriptorium.lib.duke.edu/collections/civil-war-women.html
Reconstruction through the Roaring Twenties

Harpweek presents Finding Precedent: The Impeachment of Andrew Johnson - Over 200 articles from the time period (1865-75) teaching impeachment and a simulation http://www.impeach-andrewjohnson.com/
Freedman and Southern Society Project: primary documents from 1861-67 http://www.history.umd.edu/Freedmen/
Indian Affairs: Laws and Treaties by Oklahoma State University http://digital.library.okstate.edu/kappler /
The Northern Great Plains, 1880-1920: From the settlement of the old Northwest via sod house through to mechanization and industrialization as seen in the photographs from the Fred Hulstrand and F.A. Pazandak Collections http://memory.loc.gov/ammem/award97/ndfahtml/ngphome.html
John D. Rockefeller and the Rise of Standard Oil Discover how he came to dominate the oil industry for 50 years. http://www.micheloud.com/fxm/so/
Driving the Last Spike: The Transcontinental Railroad by the Virtual Museum of the City of San Francisco. Numerous other
 topics covered as well. http://www.micheloud.com/fxm/so/
Inside an American Factory: The Westinghouse Works, 1904 21 actual films from inside Westinghouse factories http://memory.loc.gov/ammem/papr/west/westhome.html
Anarchist Archives – including the Haymarket Riot http://dwardmac.pitzer.edu/ANARCHIST_ARCHIVES/unifiedbiblio.html
"The Development of the Industrial United States (1870-1900)" offers documents and images for learning about Bell's patent for the telephone, Edison's patent for the electric lamp, Glidden's patent application for barbed wire, the Homestead Act of 1862,
maps of Indian territory, child labor, and the Chinese Boycott Case. (NARA) http://www.archives.gov/education/lessons/industrial-us.html
Labor-Management Conflict in American History – primary sources fro the major events in the late 19th and early 20th centuries http://www.publichistory.org/reviews/View_Review.asp?DBID=93
Gilded Age and Progressive Era America by Academic Info, a directory of online resources http://www.academicinfo.net/usmodgilded.html
The World of 1898: The Spanish American War "The war of the United States with Spain was very brief. Its results were many, startling, and of world-wide meaning." Henry Cabot Lodge http://www.loc.gov/rr/hispanic/1898/
The Age of Imperialism: an online History of the US During the late nineteenth and early twentieth centuries, the United States pursued an aggressive policy of expansionism, extending its political and economic influence around the globe. That pivotal era in the history of our nation is the subject of this on-line history. http://www.smplanet.com/imperialism/toc.html
The Era of William McKinley by the Ohio State University http://ehistory.osu.edu/osu/mmh/mckinley/
The Triangle Shirtwaist Factory Fire by Cornell University http://www.ilr.cornell.edu/trianglefire/
Divining America: Religion and the National Culture: essays, teaching religion in the classroom, and teacher professional development by the National Humanities Center that covers the nation’s history http://nationalhumanitiescenter.org/tserve/divam.htm
The Great War and the Shaping of the Twentieth Century list of online resources http://www.pbs.org/greatwar/resources/web.html
Up South: African-American Migration in the Era of the Great War – viewer’s guide, classroom activities, and primary sources http://www.ashp.cuny.edu/video/south.html
The Influenza Pandemic of 1918 by Stanford University The influenza pandemic of 1918-1919 killed more people than the Great War, known today as World War I (WWI), at somewhere between 20 and 40 million people. It has been cited as the most devastating epidemic in recorded world history. http://virus.stanford.edu/uda/
Temperance and Prohibition by Ohio State University Why did the United States have a prohibition movement, and enact prohibition? We offer some generalizations in answer to that question. Images, editorials, articles, etc. http://prohibition.osu.edu/
The Jazz Age: Flappers Images, articles, links http://www.geocities.com/flapper_culture/
"The Emergence of Modern America (1890-1930)" features the 1897 petition against the annexation of Hawaii, political cartoons on progressivism and the 1912 election, woman suffrage and the 19th Amendment, the Zimmermann telegram (1917), photos of the 369th Infantry, posters from the Food Administration during World War I, the Volstead Act and prohibition documents, and the unfinished Lincoln Memorial. (NARA) http://www.archives.gov/education/lessons/modern-america.html

Pivotal Events in 20th Century American Presidencies

A Web-based Presidential Timeline (www.presidentialtimeline.org) filled with digitized artifacts and historical archives from all of the U.S. presidential libraries has been created through efforts of the 12 presidential libraries. For K-12 educators in the U.S. through to an international audience that can use the Web to learn about U.S. history in an engaging, entertaining way. To view the Presidential Timeline, please visit www.presidentialtimeline.org. For a list of links to all 12 presidential libraries, visit www.archives.gov/presidential-libraries/contact/libraries.html.

The Great Depression

America in the 1930s by the University of Virginia’s American Studies program, containing materials about the culture and history http://xroads.virginia.edu/~1930s/front.html
A New Deal For the Arts by The National Archives exhibit includes artwork, photographs, and information on government funded programs for the arts in the 1930s http://www.archives.gov/exhibits/new_deal_for_the_arts/index.html
"Great Depression: Dust Bowl Migration" includes photos, a teachers guide, and other resources for learning about the largest immigration in American history. This migration occurred in the 1930s when poor soil conservation practices and extreme weather n the Great Plains exacerbated the existing misery of the Great Depression. (LOC)

http://memory.loc.gov/learn/community/cc_greatdepression_kit.php
The Great Depression, The New Deal and World War Two covering the African-American Odyssey
http://memory.loc.gov/ammem/aaohtml/exhibit/aopart8.html
The New Deal Network, sponsored by the NEH through the Franklin and Eleanor Roosevelt Institute, offers an extensive library of articles, images, lesson plans, artwork, and a moderated discussion board http://www.newdeal.feri.org/
WW II and The Atomic Bomb:
A Guide to World War Two Resources available online throughout the Library of Congress http://www.loc.gov/rr/program/bib/WW2/WW2bib.html
A People at War by the National Archives – the contributions of Americans to the war effort http://www.archives.gov/exhibits/a_people_at_war/a_people_at_war.html
Powers of Persuasion – Poster Art from World War II by the National Archives http://www.archives.gov/exhibits/powers_of_persuasion/powers_of_persuasion_home.html
They Drew Fire, PBS Documentary of US WWII artists with wide range of images http://www.pbs.org/theydrewfire/index.html
The Japanese American Relocation Digital Archives http://www.calisphere.universityofcalifornia.edu/jarda/
Tuskegee Airmen by the Air Force Historical Studies Office with links to recommended websites http://www.airforcehistory.hq.af.mil/PopTopics/tuskegee.htm
"Bound for Glory: America in Color" is the first major exhibit of 70 color prints (1939-1943)

showing the effects of the Depression on people in rural America and small towns, the nation's subsequent economic recovery, and the mobilization for World War II. (LOC) http://www.loc.gov/exhibits/boundforglory/

50 Years From Trinity by the Seattle Times : http://seattletimes.nwsource.com/trinity/supplement/proco

 HYPERLINK "http://seattletimes.nwsource.com/trinity/supplement/procon.html" \t "_blank" n.html
A-Bomb WWW Museum Primary sources and accounts that focus on the Japanese perspective http://www.csi.ad.jp/ABOMB/
American Experience: The Decision to Drop the Atomic Bomb: links to websites if you agree or disagree with the decision: http://www.madison.k12.wi.us/jmm/lmc/amexpatomicbomb.

 HYPERLINK "http://www.madison.k12.wi.us/jmm/lmc/amexpatomicbomb.htm" \t "_blank" htm
Documents Relating to US Foreign Policy: Documents relating to Hiroshima and post-war interpretations http://www.mtholyoke.edu/acad/intrel/hiroshim.htm
President Truman’s Library Historic context and lesson plan on the decision: http://www.trumanlibrary.org/teacher/abomb.htm
National Securities Archive of Primary Sources: documents on the decision to drop the atomic bomb but much wider scope to cover all of the declassified documents released concerning US foreign policy. http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB162/index

 HYPERLINK "http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB162/index.htm" \t "_blank" .htm
Colorado University Class webpage of related links regarding the Atomic Bomb http://www.colorado.edu/AmStudies/lewis/2010/atomic.htm
The Cold War through September 11
Cold War International History Project by the Woodrow Wilson International Center for Scholars contains recently released documents, interpretive essays, and the Soviet experience in Afghanistan. http://www.wilsoncenter.org/index.cfm?fuseaction=topics.home&topic_id=1409
The Ad*Access Project of Duke University contains over 7,000 advertisements from the US and Canada between 1911-1955. It Offers insights into popular culture, consumer life. http://scriptorium.lib.duke.edu/adaccess/
Korea + 50: No Longer Forgotten by the Truman Library offers documents, photos, and interpretive essays, including its unfinished legacy http://www.trumanlibrary.org/korea/
The Literature and Culture of the American 1950s by the University of Pennsylvania contains a large array of documents, images, and literature. http://writing.upenn.edu/~afilreis/50s/home.html
From Plessy v. Ferguson to Brown v. Board of Education: The Supreme Court Rules on School Desegregation by the Yale-New Haven Teachers Institute. http://www.yale.edu/ynhti/pubs/A5/wolff.html
Little Rock 1957: Pages From History by the Arkansas Online contains photographs, timelines, selected editorials from the time, etc. http://www.ardemgaz.com/prev/central/
The Sixties Project by the University of Virginia offers links to sites regarding American culture from the 1850s onwards, with an immense variety of topics from children’s literature to the Roaring Twenties to movies and cars. http://xroads.virginia.edu/~YP/yppop.html
Vietnam Online the companion to Vietnam: A Television History by PBS with extensive resources and a Teacher’s Guide http://www.pbs.org/wgbh/amex/vietnam/
The Vietnam War Internet Project is an educational organization dedicated to providing information and documents about the various Indochina Wars and to the collection and electronic publication on the web of oral histories and memoirs of both those who served in and those who opposed those conflicts has articles, images, a moderated discussion board. http://www.vwip.org/
Documents from the Women’s Liberation Movement by Duke University with provocative articles from feminists from the 1960s and 1970s. http://scriptorium.lib.duke.edu/wlm/
Natural Resources Defense Council contains information on environmental issues from the 1970s through Curbing Global Warming http://www.nrdc.org/
The Watergate Story 25 years later by the Washington Post with a timeline linking events to their coverage http://www.washingtonpost.com/wp-srv/onpolitics/watergate/chronology.htm
Digital Atlas of the United States offers a wide range of demographic geographic information about the US population from 1990 http://130.166.124.2/USpage1.html
Frontline: The Gulf War an in-depth examination of the 1990-1991 Persian Gulf Crisis by PBS http://www.pbs.org/wgbh/pages/frontline/gulf/
American Identities by the American Studies program at the University of Virginia contains resources for studying America’s multiple ethnic identities http://xroads.virginia.edu/~YP/ethnic.html
Oklahoma City Tragedy – the bombing and the trial by CNN http://www.cnn.com/US/OKC/
Investigating the President: The Trial by CNN covers the impeachment proceedings against president William Jefferson Clinton http://www.cnn.com/ALLPOLITICS/resources/1998/lewinsky/
Focus on Kosovo in-depth interactive website by CNN http://www.cnn.com/SPECIALS/1998/10/kosovo/
How Race Is Lived in America a series by the New York Times from 2000 http://www.nytimes.com/library/national/race/
The September 11 Digital Archive interactive site with personal accounts, streaming video, etc. http://911digitalarchive.org/
Muslim Life in the US after 9/11/01 http://usinfo.state.gov/products/pubs/muslimlife/
23. Rubrics:

NC General Rubric for Reading and Social Studies Grades 3-8: http://intranet.cps.k12.il.us/Assessments/Ideas_and_Rubrics/Rubric_Bank/SocialStudiesRubrics.pdf
NCDPI’s Rubric Resource Page http://www.ncwiseowl.org/webquest/spider/Rubrics.html
Edutopia offers Teaching Modules not just on assessment and rubrics but also on project based learning, technology integration in Social Studies, and more @ http://www.edutopia.org/instructional-modules
Want to make exemplary rubrics in a short amount of time? Try RubiStar out! Registered users can save and edit rubrics online. You can access them from home, school, or on the road. Registration and use of this tool is free, so click the Register link in the login area to the right to get started now. http://rubistar.4teachers.org/index.php
24. Webquests:

North Carolina List-NC Wise Owl http://www.ncwiseowl.org/Elementary/WebQuests.htm
Bernie Dodge's Collections Page http://edweb.sdsu.edu/webquest/webquest_collections.htm
Education Service Center, Corpus Christi, Texas http://www.esc2.net/TIELevel2/matrix.htm
Guilford County Teachers http://its.guilford.k12.nc.us/webquests/
Missouri’s Department of Public Instruction http://www.emints.org/webquest/index.shtml#rubric
The WebQuest Place http://www.thematzats.com/webquests/intro.html
Webquest By webquest founder Bernie Dodge and supported by San Diego University, this has over 400 focusing on the Social Studies http://webquest.org/
25. Women’s History
The Department of Defense Women in military history site includes a collection of photographs, biographies and interviews depicting women in the United States Armed Forces. There are additional links to resources on women's history. http://www.defenselink.mil/specials/womenshistory/
Distinguished Women of Past and Present

This site has biographies of women who are artists, civil rights crusaders, educators, heads of state, politicians and other leaders in their fields. http://www.distinguishedwomen.com/
Family Education Network's Women History

The Family Education Network has a Timeline of Women's History and short quizzes about Women's History Month, in addition to other resources. http://www.familyeducation.com/topic/front/0,1156,1-5181,00.html
The Thompson-Gale Learning site has a number of biographies of significant women in history. http://www.galegroup.com/free_resources/whm/bio/index.htm
The History Channel has a number of resources for Women's History Month that include photography, firsts in women's accomplishments and many other useful resources. http://www.historychannel.com/exhibits/womenhist/
The Library of Congress has photographs and written documents depicting the campaign for woman suffrage in the United States.

http://memory.loc.gov/ammem/vfwhtml/vfwhome.html
Library of Congress Women to the Front: Journalists, Photographers and Broadcasters during WW II. The Women to the Front Exhibit from the Library of Congress follows eight women in their wartime assignments. http://www.loc.gov/exhibits/wcf/wcf0001.html
National Archives

The main page of the National Archives website can be accessed by the first web address listed below. The second web address has analysis sheets for examining an artifact, a cartoon, a document, a map, a photograph, a poster and sound. "Teaching With Documents" has a section on "Woman Suffrage and the 19th Amendment" under the heading of "The Emergence of Modern American (1890 - 1930)." Also contains an online exhibit entitled "Never Underestimate the Power of American Women," features an array of female personalities who have shaped the American experience. http://www.archives.gov/education/index.html

http://www.archives.gov/education/lessons/index.html and http://www.hoover.archives.gov/exhibits/AmericanWomen/index.html
National Park Services Women's History Month information

This place-based learning promotes the awareness of and appreciation for historical accomplishments of American women based on the historical properties listed in the National Register. http://www.cr.nps.gov/nr/feature/wom/

The National Women's Hall of Fame site includes exhibits, artifact and a research library to honor women who have made contributions to the arts, athletics, business, education and other fields. http://www.greatwomen.org/home.php
National Women's History Museum located in Washington, D.C., is dedicated to preserving, interpreting and celebrating the historical contributions of women through a cyber museum and online educational resources. http://www.nmwh.org/
National Women's History Project

The National Women's History Project is an educational nonprofit organization that was established to recognize the accomplishments of women by providing educational resources and other materials. There is a minimal fee for most materials.

http://www.nwhp.org/
Nineteenth Amendment / Women's Suffrage

This site focuses on the Nineteenth Amendment to the United States Constitution, which gave women the right to vote.

http://www.law.umkc.edu/faculty/projects/ftrials/conlaw/nineteentham.htm
Nineteenth Amendment and the War of the Roses

The Blue Shoe Nashville site includes information about the Nineteenth Amendment and the War of the Roses. http://www.blueshoenashville.com/suffragehistory.html
Scholastic has a section on Five Women that Changed History plus additional resources for observing Women's History Month.

http://teacher.scholastic.com/activities/women/
US Gov. 100 Milestone Documents

This website has the text of the Nineteenth Amendment plus support information for interpreting and understanding the significance of women gaining the right to vote. http://www.ourdocuments.gov/doc.php?flash=false&doc=63
Duke University hosts a website on Women in the Civil War by providing biographies of several women plus links to additional Civil War and Women's History topics. http://odyssey.lib.duke.edu/collections/civil-war-women.html
The Women's Museum in Dallas is a Smithsonian affiliate that features exhibits and programs demonstrating how women have shaped the history of the United States. In addition to the Museum being located in Texas, the website has links to additional resources on women's history. http://www.thewomensmuseum.org/
Women’s History Gilder Lehrman Institute of American History
The Gilder Lehrman Institute "promotes the study and love of American history." The first of the web addresses is for the main web page. The second web address will link to several additional sites for topics relating to Women's Suffrage including "Why Women Should Vote." http://www.gilderlehrman.org/teachers/module14/mod_primary.html

History Channel

The History Channel has a summary of the events leading to the nineteenth amendment. http://www.historychannel.com/

Herbert Hoover Presidential Library

"American Women! A Celebration of Our History" includes artifacts from over one hundred women in American History that was a temporary exhibit at the Hoover Library in 2000. http://www.hoover.archives.gov/exhibits/AmericanWomen/index.html

Public Broadcasting Service (PBS)

The first web address links to the main menu of the Public Broadcasting Service. "Not for Ourselves Alone: The Story of Elizabeth Cady Stanton and Susan B. Anthony" can be found on the second address. This site provides an opportunity for students to analyze the women's suffrage movement. Also included is an editorial on women's fight for equal rights. http://www.pbs.org/ and
http://www.pbs.org/teachersource/social_studies/high-civicscivilandhumanrights.html
White House

This web page includes the text of the proclamation signed by President George W. Bush that in 2002 designating August 26 as Women's Equality Day. http://www.whitehouse.gov/news/releases/2002/08/20020824-3.html

Women's Rights Equity Day

This site includes the text of the proclamation signed by President Clinton in 1999 designating August 26 and Women's Rights Equity Day: http://usinfo.state.gov/usa/womrts/proc899.htm

Women's Rights: Official Texts, Speeches and Remarks

This site includes speeches, proclamations and other information about Women's Equity Day and women's rights.

http://usinfo.state.gov/usa/womrts/speeches.htm

Texas’ Education Service Center Region 13 has prepared a web page with links to several resources where information may be found on Women's Independence Day. Classroom lessons are included for grades K-12. Also materials for Constitution Day, Black History, and more. http://www.esc13.net/socialstudies/resources.html
26. World History:

Bridging World History offers 26 thematic units with streaming videos, 1500+ images and maps, readings, activities, audio pronunciation guides, etc. This comprehensive website can offer valuable context to your units of study. Although its intended audience is AP World History classes, it can be utilized to meet varied needs of adolescents and serve as a source of materials for differentiation. http://www.learner.org/channel/courses/worldhistory/

World History Curriculum Document: the starting point for links to the web that are aligned to the NC Standard Course of Study. Look for revisions and updates to the 2004 edition over the course of this year. Numerous opportunities exist for integrating these materials with Middle Grades World Geography. http://www.ncpublicschools.org/docs/curriculum/socialstudies/secondary/honorsworldhistory.pdf
World History for Us All offers a treasury of teaching units, lesson plans, activities, and resources and introduces educators to an integrative approach to world history, culture, and geography. World History for Us All is a national collaboration of K-12 teachers, college and university instructors, and educational technology specialists. It is a project of San Diego State University in cooperation with the National Center for History in the Schools at UCLA. http://worldhistoryforusall.sdsu.edu/dev/default.htm
World History Sources is an online resource center designed to help high school and college world history teachers and their students locate, analyze, and learn from online primary sources and to further their understanding of the complex nature of world history, especially the issues of cultural contact and globalization. http://worldhistorymatters.org/ funded by The National Endowment for the Humanities and maintained by George Mason University
A Student’s Online Guide to General Resources for World History http://bcs.bedfordstmartins.com/benjamin10e/pages/bcs-main.asp?v=chapter&s=01000&n=00070&i=01070.01&o=|00030|00090|00070|&ns=0
World Heritage List The World Heritage List includes 851 properties forming part of the cultural and natural heritage which the World Heritage Committee considers as having outstanding universal value. http://whc.unesco.org/en/list
 Public Schools of North Carolina

 State Board of Education

 Department of Public Instruction
 Page 1 of 27

8/16/2007

