Web Resources for Constitution Day

· The Democracy Project Mock Constitutional Convention, www.ipa.udel.edu/democracy/mockconvention
This site contains resources that can be used to simulate the “Philadelphia Convention” of 1787. Students from 12 schools across Delaware will participate in a mock constitutional convention that aims to foster an appreciation for and understanding of the Founding Fathers work. The experience will reinforce a number of Delaware Civics benchmarks, as well as provide students with an understanding of the basic rules of parliamentary procedure.
· The First State Celebrates Constitution Day www.law.widener.edu/constitution/2006/index.shtml

Website Highlights

a. Essays by government and community leaders about the meaning of the Constitution and their own personal roles in ensuring our democracy's ongoing viability. Contributors include both US Senators, the lone Congressman, the Governor, the speaker of the state house, the president pro tem of the state senate, federal and state judges, clergy, the CEO of Dupont.

b. Comment section - at which students are invited to share their own thoughts about the essays or the Constitution itself

c. Slide show exhibiting historical documents relating to Delaware Constitutional history
· Constitution Day Inc.
www.constitutionday.com
This website provides information for teachers interested in participating in the coordinated national recitation of the Preamble. This year’s reading will be led by Colin Powell. Teachers can also download a brief video to play in class. The website provides a series of questions and answers about the Constitution, as well as some print resources for purchase by mail.
· Constitution Facts

www.constitutionday.cc/

This website contains a collection of educational resources relating to Constitution Day. It also features crossword puzzles, word searches, and quizzes of varying difficulty. Both primary and secondary teachers will find this site useful.

· National Archives and Records Administration (NARA),
www.archives.gov/education/lessons/constitution-day
NARA offers a site with a large number of scanned primary source documents relating to the Constitution. The site also provides a set of standards-based activities for each document or set.

· Center for Civic Education, http://www.civiced.org/index.php?page=constitution_day
This website contains lesson plan ideas for grade K-12, divided by grade. Teachers can download a lesson pack with pictures, activities, and other resources.

· Annenberg Classroom,
http://www.justicelearning.org
The Annenberg foundation has collaborated with scholars and federal government officials to produce Constitution Day teaching materials, including videos and books that are FREE. Register with the site to have your selected materials mailed to you between September 8 and 13th.

· Education World,
www.education-world.com/a_lesson/lesson/lesson347.shtml
This informative site provides annotated links to resources and lesson plans that are designed to help your students better understand the Constitution.

· National Constitution Center,
www.constitutioncenter.org/constitutionday/display/MainS/Home
The National Constitution Center provides a plethora of resources for educators and students, including lesson plans, timelines, posters, and more.

· Edsitement
edsitement.neh.gov/monthly_feature.asp

This site provides lesson plans on the Constitution (including a readers theater presentation and analysis of convention speeches), as well as a score of links providing further activities and background information for teaching about the constitution.

· First Amendment Schools
http://www.firstamendmentschools.org/

Stresses court cases and how to engage students. Contains detailed descriptions of how member schools incorporate the First Amendment into lesson plans. Provides a list of member schools and an application. There are famous court cases links as well.

· Bill of Rights Institute
http://www.billofrightsinstitute.org/Teach/freeResources/Lessons/
This is a link for elementary, middle school, and high school teachers on how to incorporate Constitution Day. There are e-lessons accessible and even an audio biography of George Mason.

· Constitutional Rights Foundation
http://www.crf-usa.org/constitution_day/constitution_day_home.htm

Offers lessons and mini-lessons for Constitution Day primarily for middle school, and high school students. Sample sections are entitled due process, equal protection, and the Bill of Rights. Contains links to the Library of Congress and other useful websites.

· The Constitution for Kids
http://www.usconstitution.net/constkidsK.html

This page is intended to help kindergarten through third grade teachers implement Constitution Day strategies. It describes the history and basics of the Constitution as well as the Bill of Rights in a simple way elementary students will have no trouble understanding. Links for middle school teachers and high school teachers are available.

· The Library of Congress Thomas
http://thomas.loc.gov/teachers/constitution.html

This is the section of the Library of Congress website that can serve to help teachers of all grades as well as students. Contains links to primary source documents related to the Constitution. Contains links to lesson plans and has a book list for teachers of all ages to reference for Constitution Day.

· Marco Polo
http://www.marcopolo-education.org/MarcoGrams/Sep2005.html
This is an excellent resource for high school teachers. It describes a famous historical or current situation and segues into what constitutional issues are involved. It can be used to stimulate stirring class discussion. Each historical issue/current event has links at the bottom that can be useful to the teacher for background informational purposes.
Junior Achievement
This site contains five downloadable lesson plans that JA developed specifically for Constitution Day. In addition, three of these lessons are scheduled to be published in the September issue of the National Council for the Social Studies publication, Social Education. "

http://www.ja.org/programs/programs_supplements_constitution.shtml

This site contains five downloadable lesson plans that JA developed specifically for Constitution Day. In addition, three of these lessons are scheduled to be published in the September issue of the National Council for the Social Studies publication, Social Education.

· Scholastic
http://teacher.scholastic.com/scholasticnews/indepth/constitution_day/
This site is geared toward elementary school students and contains an interactive Constitution Day game on the site. It also contains sections entitled “Teacher Lesson Helper”, “Inside the Constitution”, and “Heroes of the Constitution”.

· CQ Press
http://www.cqpress.com/incontext/

This website contains lesson plans about the Constitution for both college professors and high school teachers. Also, it contains more links to other useful websites than any previous site. It has a focus on current events and not just historical ones in that one of the pro/con debate questions inquires about the constitutionality of the Patriot Act.
· US Courts

www.uscourts.gov/outreach/resources/constitutionday.html
This website contains video interviews with Supreme Court Justices. Viewers will get first hand perspectives on how the Justices interpret the Constitution. There also several lesson plans and interactive games.

· Constitution Day Resources for Educators,

http://www.gmc.edu/library/Constitution_Day.htm

This website contains Constitution Day lesson plans, discussion starters, and activities for K-12 school teachers. It contains links to other useful websites and the Department of Education’s Constitution Day notice of implementation.

· Best of History,

http://www.besthistorysites.net/USHistory_Constitution.shtml
Best of History contains links to over 1200 history-related websites that have been reviewed for quality, accuracy and usefulness. It offers numerous links to websites on the Constitution, as well as several lesson plans.

· The Avalon Project

http://www.yale.edu/lawweb/avalon/constpap.htm
This website offers primary source documents that influenced the development of the Constitution. It contains the charters of the thirteen colonies, the Magna Carta, and much more. A great resource for grades 9 and up.

· The University of Delaware Historical Literacy Project

http://www.dcte.udel.edu/hlp/resources/newnation/resources.html

This site provides lesson plans on the Constitution, the Bill of Rights, the Federalist Papers, and Virginia Resolutions. All material is in PDF format.

Website summaries provided by Rob Gouthro and Mike Haynes.
