	[image: image3.png]

Middle School Social Studies
 Culture, Society, and History
	History is the witness that testifies to the passing of time; it illumines reality, vitalizes memory, provides guidance in daily life and brings us tidings of antiquity.

Cicero (106 BC - 43 BC), Pro Publio Sestio

At the end of this listing of resources, you can find a list of the expectations from the Program of Studies and the related Core Content for Assessment to which the history resources listed on this page are directly tethered.

	

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "culture#culture"
Cultures and Society

	

American History
	
World History and Civilizations

	Cultures and Society

	It needs to be noted that in any of the areas and time periods of study for students,the resources available on the Internet are countless, bordering on infinite. Selections were made based on the level of presentation, reading. and depth. This is no way a complete list of potential resources.

	Resource
	Description

	FirstGov for Kids – Global Village
	Take a peek at places and people around the globe without even leaving your home. Catch up on current affairs or find out what kids, living in another country, are thinking and doing! These links are wonderful tools to learn about others.

	Internet Public Library – Our World
	Learn about religions, languages, geography and culture around the world.

	Internet Public Library
	Culture Quest - World Tour

	World Cultures
	Vast listing of links dealing with cultures around the world

	The British Museum
	World Cultures and their histories

	Library of Congress
	Country Studies

	World Area Studies
	Internet Resources sorted by continent

	Virtual Research Centre for World Cultures
	General resources and country and regional resources

	Cultural Unity Through Folk Tales
	From Yale – New Haven Studies – geared to middle school students

	Clues to Cultural Values
	A popular classroom exercise for learning about the people of another culture is to take an imaginary trip to their country. An excellent preparation for any trip to another country, real or imaginary, is to become aware of cultural values. This is usually done by finding out how people are expected to behave and by comparing those expectations with the expectations in their own culture.

	World Culture and Geography Links
	Hundreds of resource links

	Introduction to Culture
	A clear informational site with basic terminology and basic information about the study of cultures and what culture constitutes.

	Explore the greatest places
	This website is intended to extend inspiration and education about the geographically diverse regions and cultures

	Peace Corps – World Wise Schools
	Information on countries and cultures

	United Nations - Cyber Schoolbus
	site for global teaching and learning sponsors international campaigns designed for students

	Embassy.org
	Site of the Electronic Embassy with links to all of Washington D.C.s foreign embassies

	Holidays Around the World
	This is a simple listing of some of the most popular or common holidays, with links to sites with information and lesson plans

	Earth Calendar
	This site is a simple database of holidays by date, country, or religion. There is a searchable database, and links off site provide information on a wide range of religions and their holidays.

	December Holidays Across Cultures
	Here's a collection of 10 activities from Education World on holidays in December, all appropriate for middle school classrooms. There's also a collection of links to other related lesson plans from the Education World database

	KidLink MultiCultural Calendar
	KIDLINK students and KIDLEADERs have made this calendar possible. Included in the files you will find the unique ways our KIDLINK kids are celebrating their country's holidays and festivals. The entries might contain recipes for holiday foods, historical background, significance of the holidays and the special ways in which these days are observed. Our calendar entries are rich in local customs that perhaps cannot be found in books. The calendar is always growing. There is also have some information on connecting the calendar with your curriculum

	Multicultural Passport
	A wonderful set of resources from Jefferson County Public Schools in Colorado designed for middle school students and addressing the diversity of the United States and its history and present makeup. Lesson Plans page is very comprehensive

	Multicultural Lesson Plans and Resources
	An extensive listing of available web resources

	Multicultural Education and Ethnic Groups
	Internet Resources Available

	World Cultures and Geography
	A listing of lessons and resources from teachersfirst.com

Top

	American History

	It needs to be noted that in any of the areas and time periods of study for students, the resources available on the Internet are countless, bordering on infinite. Selections were made based on the level of presentation, reading. and depth. This is no way a complete list of potential resources.

	Resource
	Description

	Native Americans
	Part of the Wild West Internet site, this new resource provides a wealth of information. Although the freedom of their ancient way of life has been lost, the religion, culture, legends, and spirit of the American Indian will always endure. Learn more about the Apache, Blackfoot, Cherokee, Cheyenne, Lakota, and Pueblo tribes. Read about native legends, heroes, leaders (like Geronimo), and great battles (like Custer's Army's last stand). And understand the religions of the Blackfoot Indians and the Cheyenne, who Kachinas are, and the background of The People (Navajo history).

	Index of the North American Indian
	Brief summaries of 80 western native tribes visited and photographed by Edward Sherrif Curtis from 1890 to 1930.

	American Indians of the Pacific Northwest
	links to Nez Perce, and many more sites. The digital database includes over 2,300 original photographs as well as over 1,500 pages from the Annual Reports of the Commissioner of Indian Affairs to the Secretary of the Interior from 1851 to 1908.

	Southwest Native Americans
	links to Apache, Hopi, Navajo, Pueblo, & Zuni

	Compact History: A geographic Overview
	Coverage is primarily of Native Americans of the Northeast

	Southeast: The Choctaw
	Brief history plus pictures of past chiefs

	Rankin Museum of Southeast Indians
	Pictures taken at the Rankin Museum, which has one of the largest privately owned collections on display in the Southeast. Brief descriptions

	Official Site of the Cherokee Nation
	Traditional stories and legends - Short summary of each story, plus entire legends.

	Native Americans in North Georgia
	Lots of links to sites on Cherokee, Creeks and Moundbuilders

	Council of Indian Nations
	Southwest Indian History, people and the people today - housing, education, economics, health.

	The Native Americans
	Middle/High School Level) This is a PBS site with historical information on Native American Indians.

	The Plains Indians
	Links to Plains Indians. Links ... Lots of links here, including timelines, photos, ... Includes Cherokee, Choctaw and Seminole, as well as Plains Indians. Some links no longer connect

	National Park Service Page on Plains Indians
	Sioux, Cheyenne and Arapaho are discussed in this page on Fort Laramie.

	Luxton Museum of the Plains Indians
	The Buffalo Nations Cultural Society invites you to explore the extraordinary history of the Indians of the Northern Plains and Canadian Rockies.

	First Nations Histories
	This site includes basic information on the history, culture, language etc, of 48 Native American tribes

	Native American Resources
	Here you will find extensive links for Woodlands, Plains, Northeast, Southeast, and Southwest tribes

	European Explorers
	This is a terrific site that is loaded with links to many sites. You will find individual pages for each of the explorers.

	1492: An Ongoing Voyage
	This virtual exhibit from the US Library of Congress addresses the following questions: What was life like in the Western Hemisphere and the Mediterranean before 1492? What spurred European expansion? How did European, African and American peoples react to each other? What were some of the immediate results of these contacts? The exhibit also examines the first sustained contacts between American people and European explorers, conquerors and settlers from 1492 to 1600

	An Adventure to the New World
	Intermediate students use the Internet to complete an Explorer's Notebook in a simulated voyage to find the North West Passage. This is a two - three week Language Arts and Social Studies unit.

	The Age of Exploration Curriculum Guide
	"Teachers can use the curriculum guide in a variety of ways. It is especially appropriate for grades 5, 8, and high school world history and geography. The curriculum weaves together visual images, video, and text, as well as materials that can be downloaded or printed for transparencies, presentations, or reports. It includes lesson plans, vocabulary, links to related web sites, and guides to other reference materials. Teachers planning a field trip to The Mariners' Museum will find the guide valuable for classroom sessions before and after their visit, but it can also stand alone, bringing the Museum's treasures into the classroom." Be sure to check out the section on activities) for a dozen student activities (with teacher guides as well).

	The Cabot Dilemma: John Cabot's 1497 Voyage & the Limits of Historiography
	This university paper has more information than you would probably want to have on determining Cabot's landfall location; however, it may be useful in helping students to understand the difficulties historians face in interpreting historical data and forming conclusions from them. Note: the text suffers from many grammatical mistakes (possessives). For a similarly detailed, but better developed, site exploring the theories and arguments surrounding Columbus' landing, see [The] Columbus Landfall Homepage.

	Columbus and the Age of Discovery
	A database of over 1100 text articles from traditional sources of information (e.g., magazines, newspapers) on various encounter/discovery themes

	Discovers Web
	A monster meta-list of links to resources on the web dealing with exploration and discovery. The links are organized in a variety of ways, for example by period or by area. There are a number of pages which provide specialized information (e.g., pages on Vikings and Columbus, a list of explorers who died on their trips, links to sites which contain texts from the explorers themselves). Also, there are links to other pages about explorers if you can't find what you're looking for here. A highlight of the site is its alphabetical list of links to well over 200 explorers, each of which leads to some specific information on the particular explorer. That list is so comprehensive that we have refrained from developing links to specific explorers on this CLN page in order to focus our attention on other resources. Don't miss this site!

	The History of the Spanish Treasure Fleet System
	Here's the story of the Spanish treasure fleets, with information on the Spanish ships, gunnery, treasure, and pirates.

	Exploration
	This online exhibit from the British Columbia Maritime Museum has descriptions of world exploration, European exploration on the north-west coast, first contact on the north-west coast, and a section on navigation.

	Exploration ... The Americas
	This one which focuses on the 'age of exploration' rather than the explorers themselves. Links are categorized as "history" (people, places, events, resources) and "art" (Art and Architecture, Literature and Drama, Music and Dance, Daily Life and Culture). This latter set of resources and the annotations to the links provide unique value to the student/teacher that is missing in other 'exploration' web sites.

	European Voyages of Exploration: The Fifteenth and Sixteenth Centuries
	A set of tutorials from the University of Calgary on 15th and 16th century Spanish and Portuguese explorers (primarily). The content covers background information such as the technical problems and progress of the early explorers, geography, cartography, shipbuilding, navigation, etc rather than the actual voyage or the explorer himself.

	Explore the Explorers Online
	This article from Education World offers a variety of tips (with links to appropriate web resources) for teaching a multidisciplinary unit on Exploration.

	Passages: A Treasure Trove of
North American Exploration
	An alphabetical or chronological database of North American Exploration.

	European Explorers
	A GREAT SITE which offers links to the famous European Explorers (the explorers are organized by the country for which they explored): John Cabot, Sir Humphrey Gilbert, James Cook , Francis Drake, Martin Frobisher, John Franklin, Henry Hudson, Jacques Cartier, Samuel de Champlain, Marco Polo, Christopher Columbus, Ferdinand Magellan, Hernando Cortes, Vasco da Gama, Gaspar Corte Real, Henry the Navigator, The Vikings

	Explorers of the Millennium (Greatest Adventurers of the last 1000 years)
	From the BBC. a listing of the top ten explorers of the last millenium

	Latitude: The Art and Science of Fifteenth-Century Navigation
	Articles describing how the knowledge of latitude influenced early explorations, including: Ships, Beacons, Maps, Compass, Science of Sailing, Coastal Navigation, Traditional Astronomy, Math in Maps, Calendars, and more

	Pirates, Privateers and Buccaneers Theme Page
	Pirates, privateers and buccaneers were a fact of life during the great age of exploration. This CLN Theme Page brings together curricular resources for students and instructional materials for teachers who are interested in learning more about this topic

	Voyage of Exploration: Discovering New Horizons
	A platinum ThinkQuest 2000 award winner, this website includes a database of explorers, descriptions of types of navigation as well as sections devoted to Discovering New Horizons and Why Explore? A Teacher's world includes on-line and offline lessons. Over twenty online quizzes are on this site. A flash and html only version is available

	Explore the Explorers
	This is a well organized site with an alphabetical organization of all of the explorers by last name. Great biographical information.

	Who goes there: European Exploration of the New World
	Why did explorers from France, England, Spain and Portugal want to explore the world? Find out in this silver Junior Thinkquest award winner. Students can also play some games about explorers.

	Explorers
	Description of a card game intended to help middle school students consolidate their knowledge about explorers

	United States History Index
	From before the Europeans through the first decade of the 21st century.

	Kids' Online resources
	American History, Government, Law, Women's History Links - A great resource!

	CyberSleuth Kids
	American History Links for kids - a good selection of historical materials covered here.

	Timeline of American Revolution
	The timeline has been divided into separate web pages. From this overview, you may go to any one of these pages. At the bottom of each page, you may click on one of the arrows to move to earlier or later events in the timeline. This website has been selected by the Discovery Channel as an educational resource for the study of the history of the American Revolutionary War.

	The American Persuaders
	This page contains short, interesting explanations of the Boston Massacre, Tea Party, and Stamp Act.

	Monticello, Home of Thomas Jefferson
	Compare and contrast A Day in the Life of Thomas Jefferson with life today.

	Benjamin Franklin: Glimpses of a Man
	This Web site provides information about Benjamin Franklin. It features his contributions in the following areas: as a statesman, an inventor, a scientist, a printer, a musician and a philosopher.

	The American Revolution
	This student-developed site contains basic information, graphics, and good cross-curricular classroom activities and quizzes- all organized by historical event.

	Presidential Home Page
	Learn about the Presidents and First Ladies. E-mail links to past presidents.

	History Wired
	HistoryWired can be likened to a private tour through the Museum storage areas. Visitors select the objects that interest them; curators explain the items' significance. Like an actual tour at the Museum, information is presented conversationally and is backed by the impeccable scholarship of Smithsonian curators. And, like a real museum experience, visitors can share with others their enthusiasm (or lack thereof) about what they see and learn. (a virtual exploration of the relationships between objects and
events, created by the National Museum of American History, Smithsonian
Institution) 1400 - 2000

	Freedom: A History of Us
	Right in line with the middle school core curriculum, this website is intended to complement the 16-part PBS/WNET television series of the same name. Each episode is represented by a "Webisode" on line, and the Teacher's section includes lesson guides for each, developed by Johns Hopkins University's Talent Development Middle Schools program. There are also online activities and games.

	13 Original Colonies
	(Middle/High School Level) All about the original colonies.

	Colonial Hall
	Middle/High School Level) Includes founding fathers biographical information. (small print)

	Mayflower History.com
	Middle/High School Level) Historical information on the Mayflower.

	Pilgrims.net
	(Elementary/Middle School Level) Includes historical information on the
place and it's people

	Compact History - Geographic Overview
	Native American Tribes - these Histories encompass approximately 240 tribal histories (contact to 1900). They are limited to the lower 48 states of the U.S. but also include those First Nations from Canada and Mexico that had important roles (Huron, Micmac, Assiniboine, etc.).Each history's content and style are representative. At the end of each History you will find links to those Nations referred to in the particular History you have just read.

	Liberty: The American Revolution
	From PBS, a companion site to the televised broadcast, LIBERTY! is the story of the American Revolution---two and a half decades of debate and rebellion, war and peace. It begins in the aftermath of the French and Indian War and ends with the creation of the Constitution

	Internet School Library
	Colonial American Period - primary resource documents, timelines, History State, Cities Histories

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "D2#D2" , Military History

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "D3#D3" , Maps

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "A#A" , Lesson Plans

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "B#B" , Bibliography

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "C#C" , Colonial Williamsburg

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "E#E" , Gardening, Foods

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "J#J" , Everyday Life in the Colonies

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "K#K" , Education in the Colonies

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "K2#K2" , Colonial American Art & Architecture

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "K3#K3" , The Trades

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "K4#K4" , Colonial Crafts

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "K5#K5" , Colonial Medicine

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "K6#K6" , Plantations & Other Historic Sites

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "F#F" , American Literature

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "G#G" , [Holidays

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "H#H" , Indians of North America

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "I#I" , Jamestown

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "L#L" , Music and Dance

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "M#M" , Art

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "N#N" , Jewish History

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "O#O" , African Americans History

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "P#P" , Religion

 HYPERLINK "http://www.kenton.k12.ky.us/tr/ssms.htm" \l "R#R" .

	Biographies of the Founding Fathers
	Find 103 biographical sketches of America's founding fathers, organized by: Signers of the Declaration, Signers of the Articles of Confederation, and Signers of the U. S. Constitution

	Interactive Timeline of Colonial Era
	From the Annenberg Project, English Settlement- Read details on events that occurred in the U.S. and Europe from the dates 1555-1735. Read about Key events, find interactive maps, and lots more at English Settlement.

	America's Story
	Jump Back In Time to the Colonial period of America with this Library of Congress site. Choose from Colonial America (1492-1763), Revolutionary Period (1764-1789), The New Nation (1790-1828), Western Expansion & Reform (1829-1859), Civil War (1860-1865), Reconstruction (1866-1877), Gilded Age (1878-1889), up through the present day. Nicely presented in an easy-to-read fashion.

	The Revolutionary War at HistoryCentral.com
	On this site you can see the major events leading up to and over the course of the American Revolutionary War.

	Women in the American Revolution
	Everyone's heard of Paul Revere, George Washington, Benedict Arnold, and Peyton Randolph, but who knows about Molly Pitcher, Penelope Barker, Esther Reed, or Patience Wright? Well, if you haven't, this is the right place

	Amazing Women in War and Peace
	History raves about the heroics of men in war...
but few instances are mentioned in which female courage was displayed.
Yet during every conflict, and the peaceful years between, they too were there.

	Contributions of Women During the American Revolutionary War
	During the American Revolution thousands of women took an active role in both the American and British armies. Most were the wives or daughters of officers or soldiers. These women, who maintained an almost constant presence in military camps, were known as "camp followers."

	Colonial America
	The early republic to 1812. From the University of Colorado, a guide to all of the colonial American resources on t he web - EXTENSIVE AND EXCELLENT!

	National Center for the American Revolution
	the American Revolution has not been comprehensively interpreted at any museum in the United States. The powerful lessons of the revolutionary era are little known and understood. It is fitting that the National Park Service (NPS) and the National Center for the American Revolution are collaborating in a unique, first-of-its-kind educational initiative to create a new, dynamic facility to be located within Valley Forge National Historical Park.

	Spy Letters of the American Revolution
	Gallery of letters, stories of spies and letters, secret methods and techniques, people of the revolution, routes of the letters, and a timeline

	Click2History - The American Revolution
	AwesomeStories.com is your guide to fascinating links scanned on-line by the world's great institutions: The Library of Congress, National Archives, the British Museum, the BNF in Paris, and hundreds of universities, libraries, historical societies and museums world-wide.
The stories behind famous events, legends, people, heroes and movies will help you to examine primary source material yourself. After weighing the available evidence, you can reach your own conclusions. Never before in the history of the world have so many primary sources been available for everyone to see. No longer just the province of scholars, fantastic materials (like drawings, pictures, woodcuts, manuscripts and other such source documents) are now available for everyone. Before now, however, there has been no effective on-line guide to help people wade through millions of Internet "pages."

	Congress for Kids
	Writing the Constitution - The Great Compromise - all f the related events and individuals in an easy to read format

	NARA - The Charters of Freedom
	All of the information you might want about the convention, participants, events and actual document

	The Constitutional Convention - An Overview
	From the Madison Papers at James Madison University - great information on Madison and Federalism

	From Revolution to Reconstruction
	You will find a link to Biographies that will cover all but Madison, Henry, and Jay

	FindLaw
	Biographical information about John Marshall, former Supreme Court Justice

	APVA
	Biographical sketch of John Marshall

	Legal Information Institute
	Search Famous Supreme Court Decisions by Justice

	"The Great Chief Justice At Home"
	From the study of historic places in Virginia, you can locate some valuable information about the man, as Chief Justice John Marshall

	Marshall Takes The Law in Hand
	From the Smithsonian Magazine, this article deals with the continual clash between Marshall 's and Jefferson's ideologies

	Marbury vs Madison
	From the Madison Center, here is a complete background and explanation of all aspects of this famous case and decision.

	Journey Through Time: the Supreme Court
	Trace the history of the Court and its decisions, from its small beginnings to its powerful present.

	George Washington: Biographical Information
	From the White House site, basic biographical information

	George Washington
	From the Internet Public Library, locate all of the basic information about this first president and a list of links to many more Internet biography locations.

	George Washington
	A thorough biography

	Alexander Hamilton on the Web
	a comprehensive guide and web directory to Alexander Hamilton, founding father, first Secretary of the Treasury, major author of the Federalist Papers and advocate of a strong central government. On this site you will find biographies, both long and short, a large number of Hamilton's writing, including the complete Federalist Papers, images of Hamilton, reviews and excerpts from some of the recent books about Hamilton, essays on the Hamilton/Burr duel and on dueling generally, and so forth. All told there are some 150 links.

	Patrick Henry
	A biographical sketch and links to important events and elements of Henry's life and political career

	John Jay
	Biographical sketch of John Jay, first Chief Justice of the Supreme Court

	Signers of the Declaration of Independence
	Biographical information about Richard Henry Lee

	Signers of the Declaration of Independence
	Biographical sketch of John Adams

	Signers of the Declaration of Independence
	Biographical sketch of Thomas Jefferson

	John Adams
	From the Internet Public Library, locate all of the basic information about this first president and a list of links to many more Internet biography locations.

	Thomas Jefferson
	From the Internet Public Library, locate all of the basic information about this first president and a list of links to many more Internet biography locations.

	Thomas Jefferson on Politics and Government
	A searchable database of quotations from the writings of Jefferson on the subject of politics and government

	John Marshall: The Definer of a Nation
	Chapters 11, 12, and 13 deal directly with the Constitutional issues he is so famous for

	The U.S. Legislature
	Thomas: Legislative Internet Resources Page - The Legislative Branch

	Liberty Haven - George Mason and the Bill of Rights
	George Mason - A powerful reasoner, a profound statesman, and a devoted republican

	George Mason
	Why did George Mason Object to the Constitution?

	The Smithsonian Magazine
	“George Mason: Forgotten Founder, He Conceived the Bill of Rights” Man behind the Bill of Rights gets a biographical write-up here, plus links to the Constitution and amendments themselves.

	Liberty Haven - George Mason
	 George Mason, the Father of the Bill of Rights

	Gunston Hall Plantation – Historic Human Rights Documents
	The following documents concerning basic rights and liberties either influenced, or were influenced by, George Mason's ideas and political thought.**Link at bottom of page to all links related to George Mason, man, life, political life, writings, etc.

	The Gov Spot
	The Legislative Branch

	The Gove Spot
	The Judicial Branch

	The Gov Spot
	The Executive Branch

	The Supreme Court
	Information on current Justices

	The Closeup Foundation
	A Timeline of American Federalism

	The Constitution - A More Perfect Union
	A complete History of the Document, its framers, etc. Be sure to see: The Constitution: Questions and Answers

	First Amendment Cyber-Tribune
	Thomas on the Separation of Church and State - reprintings of letters from 1802

	What is Separation of Church and State?
	From About.com a complete look at this concept

	Separation of Church and State
	Recent Court summaries that center around this concept

	Separation of Church and State: The Myths
	From About.com, a look at Jefferson's letter to the Danbury Baptists and its importance in interpreting the First Amendment

	First Amendment Law
	On Overview of the freedoms guaranteed in the First Amendment of the Constitution

	First Amendment Cyber Tribune
	The FACT Web site is intended to be a resource for anyone wanting to learn about the First Amendment. It provides information on all the liberties guaranteed by the amendment.

	The US Constitution Online
	Due Process of Law

	Landmark Cases
	Fifth Amendment: Due Process, Background information and cases cited

	The Power of Judicial Review
	Constitutional Conflicts: The Issue: Does the Constitution Give the Supreme Court the Power to Invalidate the Actions of Other Branches of Government?

	Separation of Powers
	Constitutional Conflicts: The Issue: When do the actions of one branch of the federal government unconstitutionally intrude upon the powers of another branch?

	American History Study Guide
	Good overview of Constitution and provisions therein

	US Constitution Online
	Popular Names of Sections and Clauses (elastic clause)

	Landmark Cases of the Supreme Court
	Justifying the Implied Powers of the Federal Government
Necessary and Proper or Elastic Clause and McCullough vs Maryland

	US Constitution On Line
	Constitutional Topic: Federalism

	The Division of Powers
	From StonyBrook University in New York, a look at Federalism and the separation of powers : This Division of Power between the federal and state governments is referred to as Federalism.

	Ben's Guide to U.S. Government
	Grades 9 - 12- Includes information on Our Nation | Historical Documents | Branches of Government | How Laws Are Made
National versus State Government | Election Process | Citizenship |

	Our Three Branches of Government
	From the Truman Library a clear explanation of the three branches of federal government. Clearly and simply stated

	Balance of Government
	Our Government's See-Saw. Clearly and simply stated

	The Amendment Process
	Clearly and simply stated

	War and Government
	From US News and World Report - article on how American government became bigger and had more power during WWII. The article asks if this will happen again as a result of the war on terrorism

	American Civil Liberties Page
	American Civil Liberties page on freedom of speech, related news articles available from this page

	The Bill of Rights
	From abcnews.com learn more about the Bill of Rights

	The National Archives
	the National Archives has set up pages of primary documents, teaching archives and teaching activities correlated to the National History, Civics and Government Standards

	The Electoral College
	Electoral College home page, with links to any number of relevant sites.

	Notes on the Amendments
	US Constitution Online - Each Amendment to the Constitution came about for a reason - to overrule a Supreme Court decision, to force a societal change, or to revise the details of the Constitution. This page will give an overview of how each Amendment came to be

	Amendments NEVER Ratified to the US Constitution
	During the course of our history, in addition to the 27 amendments that have been ratified by the required three-fourths of the States, six other amendments have been submitted to the States but have not been ratified by them.

	The Constitution of the United States - Analysis and Interpretations
	 Annotations of Cases Decided by the
Supreme Court of the United States PREPARED BY THE
CONGRESSIONAL RESEARCH SERVICE
LIBRARY OF CONGRESS. Congressional Research Service of the Library of Congress provides a copy of the Constitution annotated with Supreme Court rulings.An unbelievable resource, here you can find text and downloadable versions of the amendments and an analysis and interpretation of why they were introduced and the basis from which the ideas sprang. Included are specific cases that were decided based on the amendment or article

	Slavery and Ratification of the Constitution
	From the University of South Carolina. Presents delegates' correspondence and debates related to the issue of slavery and the ratification of the the U.S. Constitution. A little hard to navigate, but the information is all here.

	Congress Link.org
	CongressLink provides information about the U.S. Congress -- how it works, its members and leaders, and the public policies it produces. CongressLink is divided into three major sections:

Information Center - A comprehensive, daily-updated guide to Congress. Find your U.S. Representative and Senators, learn tips about contacting them, track legislation, stay current with committee and floor schedules, follow campaigns, and more.
Features - Historical information about Congress, explanations of basic congressional processes, and selections written by scholars and subject matter experts
Classroom Resources - Lesson plans, online historical materials, information to assist teachers in using CongressLink in their classrooms, and annotated links to the best Web sites about Congress.

	Supreme Court of the United States
	Visit this site to look up Supreme Court Cases and find links to many other related sites.

	Amending the Constitution – Exploring Constitutional Conflicts
	Article V: Amending the Constitution
The issue: What is the process by which the Constitution may be amended? Are there subject matter limitations on amendments? Can courts review the validity of constitutional amendments? What is the effect of amendments on previously ratified constitutional provisions. The issue: What is the process by which the Constitution may be amended? Are there subject matter limitations on amendments? Can courts review the validity of constitutional amendments?

	The US Constitution Online
	Amending the United States Constitution is no small task. This page will detail the amendment procedure as spelled out in the Constitution, and will also list some of the Amendments that have not been passed, as well as give a list of some amendments proposed in Congress during several of the past sessions.

· The Amendment Process
· "Informal Amendment"
· History behind the ratified Amendments
· Ratification dates of the ratified Amendments
· The Failed Amendments
· Some Proposed Amendments

	Congressional Committees and the Legislative Processes
	many valuable links from this page and valuable information about how laws are made and the committee process that bills must move through

	US Constitution Online
	Topic: The Constitutional Convention - FAQs, glossary, and topics in depth

	EdSolutions
	Easy annotated outline of events and individuals of the Constitutional Convention

	Cherokee Trail of Tears - 1838-1839
	You can read about the history trail, find timeline, and retrace the steps of the Cherokee in first person accounts.

	Manifest Destiny: Clash of Cultures
	The discovery of gold in Georgia led to a tragic story in American history. As the number of settlers grew, there was a push to displace the Native people who lived there. In 1830 the Congress of the United States passed the "Indian Removal Act." This opened the door to removing the Cherokee people from the State of Georgia

	Tracks: Impressions of America
	This lesson studies early United States territorial expansion and examines how westward movement of the pioneers affected the American Indians. Duncan and his father visit the Cumberland Gap and learn about people such as Daniel Boone and events such as the Trail of Tears.

	Lewis and Clark, National historic Trail
	From the National Park Service, this site celebrates the heroic expedition of the Corps of Discovery, led by Captain Meriwether Lewis and Captain William Clark. Thirty-three people traveled with them into unknown territory, starting near what is now known as Wood River, Illinois in 1804, reaching the Pacific Ocean in 1805 and returning in 1806. Today's trail follows their route as closely as possible given the changes over the years. It is approximately 3,700 miles long, beginning near Wood River, Illinois, and passes through portions of Missouri, Kansas, Iowa, Nebraska, South Dakota, North Dakota, Montana, Idaho, Oregon, and Washington.

	The Journals of Lewis and Clark
	The actual transcripts of the travel journals of Lewis and Clark

	Interactive Travel Map of Lewis and Clark
	An interactive look at the travels of these two men

	Discovering Lewis and Clark
	A Western Adventure - Preparation, Exploration, and The Return Trip make this a complete and engaging site filled with animation, images and information.

	Lewis and Clark
	From PBS, this site provides a wealth of background and information, including thoughts of historians on their explorations and classroom ready ideas to use to generate thought and evaluation.

	Lewis and Clark Online Base Camp
	From National Geographic, this site provides and interactive adventure and a wealth of information about the two explorers.

	The Search for Lewis and Clark
	From the Discovery Channel, students can relive the expedition online.

	Lewis and Clark Trail
	Lewis & Clark along with the Corps of Discovery departed from Camp Dubois on May 14,1804. In a span of 28 months, they covered 8,000 miles, developed friendships with the Native Americans and learned how to survive in some of America's most beautiful and treacherous territories. Students can relive the adventure and learn about all of the encounters. Information on this site is extraordinarily well sorted into journey segments.

	Aboard the Underground Railroad
	This is a National Register Travel Itinerary. It provides a map of routes of the Underground Railroad. It also has a map of actual houses that can be visited, including some in the Boston area. It provides a timeline with information on the slave trade, early antislavery, operating the Underground Railroad and the Civil War. It has links to other Underground Railroad sites.

	The Civil War
	research information--upper elementary level--aspects of the Civil War.
links for further in-depth investigations

	The American Civil War
	General Resources, pre and post secession information, battles, regional and state by state information, images, music, biographies, and histories

	Civil War.com
	It was the greatest war in American history. 3 million fought - 600,000 died.
It was the only war fought on American soil by Americans, and for that reason we have always been fascinated with The Civil War. Hundreds of books, movies and documentaries have (and are) being created about this war. With the advent of the internet, we now have yet another tool to study every single event in this great period of American history. Timeline, battles, places, music, documents, and links

	Hearts at Home
	Southern Women in the Civil War - includes sections on spies, grief, patriotism, religion, education, petticoats on pedestals, music and poetry, hard times at home, refugees, Yankees at the doorstep, slavery and freedom, and the end of an era.

	Aboard the Underground Railroad
	National Park Service site with links to Underground Railroad information from different participating states

	US Defense Department
	Spies of the Civil War - Women

	The Massachusetts 54th
	As one of the first black units organized in the northern states, the Fifty-fourth was the object of great interest and curiosity, and its performance would be considered an important indication of the possibilities surrounding the use of blacks in combat. The regiment was composed primarily of free blacks from throughout the north, particularly Massachusetts and Pennsylvania. Amongst its recruits were Lewis N. Douglass and Charles Douglass, sons of the famous ex-slave and abolitionist, Frederick Douglass.

	Antebellum Slavery
	From a PBS site on Africans in America explores slavery sentiments and conditions up to the Civil War

	The Civil War Home Page
	An excellent place to start. There is a variety of links. Connect and enjoy the Civil War music, which will truly put you in the mood to learn more about America's most devastating war

	Children of the Civil War
	From the Library of Congress - information and photos of children and the Civil War

	E-Themes - The Civil War
	This site has more than thirty links to Civil War Resource pages that are appropriate for fifth grade students.

	American Memory: Selected Civil War Photographs
	From the Library of Congress - The Selected Civil War Photographs Collection contains 1,118 photographs. Most of the images were made under the supervision of Mathew B. Brady, and include scenes of military personnel, preparations for battle, and battle after-effects. The collection also includes portraits of both Confederate and Union officers, and a selection of enlisted men.
An additional two hundred autographed portraits of army and navy officers, politicians, and cultural figures can be seen in the Civil War photograph album, ca. 1861-65. (James Wadsworth Family Papers). The full album pages are displayed as well as the front and verso of each carte de visite, revealing studio logos, addresses, and other imprint information on the approximately twenty photographers represented in the album.

	This Week in the Civil War
	This Week in the Civil War
 Find out what happened in the Civil War this week.

	Civil War Medicine
	Background and evolution of the medical practices during the American Civil War

	The Civil War
	From the University of Colorado, here is a complete set of links out to all sorts of valuable resources for the study of the Civil War. EXTENSIVE AND EXCELLENT!

	The History Place - A Nation Divided
	a historical timeline of the Civil War, with links to selected accounts and documents.

	The American Civil War
	comprehensive site with links to countless historical resources including archives, museums, genealogies, historic sites, and K-12 Civil War curriculum.

 Top

	World History and Civilizations

	It needs to be noted that in any of the areas and time periods of study for elementary students, the resources available on the Internet are countless, bordering on infinite. Selections were made based on the level of presentation, reading. and depth. This is no way a complete list of potential resources.

	Resource
	Description

	Ancient Civilizations
	Ancient Egypt, Rome, and Greece resource links

	Collapse: Why Do Civilizations Fall?
	From the Annenberg Project, this site brings information to middle and high school level students about civilizations that once flourished and all but vanished from the face of the earth. Students will be able to explore theories behind these "lost civilizations" and find out how clues to the past are sorted.

	Old World New World
	When Europeans from the Old World came to the New World of the Americas in the 16th century, they observed thousands of native societies speaking a variety of languages. These cultures ranged from small, loosely organized bands of hunter-gatherers living in small settlements, to highly organized agricultural societies with large cities.

	Seven Wonders of the Ancient World
	Each wonder page includes a color graphic, a fine description article and links to material that amplifies and contemporizes.

	Exploring Ancient Worlds
	An Introduction to Ancient World Cultures on the Internet

	Bits 'O History
	A resource site covering Mesopotamia, Greece, Rome, Egypt, Medieval and Renaissance

	Exploring Ancient World Cultures
	Greece

	Mr. Donn's Ancient History Page
	Links to all resources on early civilizations, early man, Middle Ages, Renaissance, etc.

	Daily Life in Ancient Civilizations
	From Mr. Donn a special section on daily life

	Internet Ancient History Source Book
	Includes chapters on Human Origins, Mesopotamia, Egypt, Persia, Israel, Greece, Hellenistic World, Rome, Late Antiquities, and Christian Origins

	Ancient History Project Links
	Designed by a middle school social studies teacher here are links that are designed for middle school researchers.

	The Life and Times of Early Man
	A nice general review of basic information about time periods, stone age, and early predecessors of man

	Stones Unturned
	This site from the Canadian Museum of Civilization presents Native American clothes, toys, and musical instruments and also highlights seven native tribes of Canada

	Isle of Man
	Guide to this interesting location where history is revealed. The Isle of Man has an old and varied past. Beginning with the hunters and gatherers of the Mesolithic period and through the New Stone Age. The island then moved on to pass through the Bronze Age with its burial mounds and improved tools. It went through the Celtic Iron Age with its forts and roundhouses. Soon after, Christianity hit the Manx shores, changing many of its old beliefs.

	Human Prehistory
	An exhibition which also contains a list of web resources

	Flints and Stones: Real Life in PreHistory
	Welcome to the Stone Ages - This exhibition takes you into the lives of the inhabitants of Britain and north west Europe from the time when ice sheets still covered land and sea, until the time when settled farming peoples were cultivating the land.

	The Ancient World Web
	Early Man index - an incredible wealth of information

	Early Humans - Projects resources
	Developed by a middle school social studies teacher, you will find resources that are designed for middle school age students as they research this period.

	NetSerf
	Internet Connection for the Medieval Resources - every conceivable area and topic is covered here!

	TEAMS - Consortium for Teaching About the Middle Ages
	TEAMS was originally founded as a committee of the Medieval Academy of America to develop new ways to support the teaching activities of its members. It was later re-organized as an independent nonprofit educational corporation whose mission continues to be the support of teaching in medieval studies at the undergraduate, secondary, and elementary school level through the provision of resources and the sharing of techniques.

	The Black Death: Scourge of the Middle Ages
	Nearly 100 links to primary source materials about this topic

	Feudal Life in the Middle Ages
	From the Annenberg site, here are valuable resources on every aspect of life during this period

	History for Kids
	Life in the Middle Ages

	Minoans and Agamemnon
	Historical information site

	The Sport of Life and Death: The MesoAmerican Ballgame
	Explore the first team sport in American History. An online journey into the ancient spectacle of athletes and gods

	Sacred Places
	A site devoted to how and why some places became sacred places in cultures and ancient civilizations - Egypt

	Egypt
	From the Detroit Institute of Art, a collection of ancient Egyptian artifacts.

	Egyptian Mathematics
	Investigations into the early mathematical genius of the Egyptians

	The Mysteries of Egypt
	Resources available on every aspect of Ancient Egyptian life and a downloadable teacher's guide

	Virtual Egypt
	Take a journey back in time - a huge repository of information

	Odyssey Online: Ancient Egypt
	From Emory University a wonderful resource on people, mythology, daily life, death and burial, writing, and archeology and includes teacher resources

	Odyssey Online: Ancient Greece
	From Emory University a wonderful resource on people, mythology, daily life, death and burial, writing, and archeology and includes teacher resources

	Odyssey Online: Ancient Rome
	From Emory University a wonderful resource on people, mythology, daily life, death and burial, writing, and archeology and includes teacher resources

	Odyssey Online: the Near East (Cradle of Civilization)
	From Emory University a wonderful resource on people, mythology, daily life, death and burial, writing, and archeology and includes teacher resources

	Odyssey Online: Africa
	From Emory University a wonderful resource on people, mythology, daily life, death and burial, writing, and archeology and includes teacher resources

