Constitution Day Resources

Below are several web sites and links which contain numerous resources available for educators and students.

The Bill of Rights Institute
http://www.billofrightsinstitute.org/ConstitutionDay/default.htm
Free educational and programming materials are available to schools to help teachers organize events to commemorate Constitution Day. The following information is available at the Bill of Rights Institute web site:
· Two Constitution lesson plans: one for high school and one for middle school;
· A biographical essay about James Madison, the Father of the Constitution, that includes an audio component;
· A Founders Gallery that features images of the Founders;
· A lesson plan about the Bill of Rights that includes a short video;
· Media-focused lesson plan on the First Amendment.
The National Constitution Center
http://www.constitutioncenter.org (click on Explore the Constitution)

NCC created this section to help teachers teach the U.S. Constitution and other civic-related topics to students of all ages. These lesson plans meet the Center for Civic Education's National Standards for Civics and Government and offer elementary grades K-4, middle grades 5-8, and high school grades 9-12 teachers a selection of classroom activities, readings and web resources. Each month this page will feature a new lesson plan highlighting recent Constitutional issues as well as historical events such as the Constitutional Convention. Access the Interactive Constitution at http://www.constitutioncenter.org/constitution/.

Print a copy of the U.S. Constitution for students to analyze in small groups by clicking on the following address http://www.constitutioncenter.org/constitution/constitution.pdf.
AboutGovernment The Dirkson Congressional Center
http://www.congresslink.org
The Dirkson Congressional Center has numerous resources containing information about our government. For a direct link to various historical documents, such as The Articles of Confederation, the Bill of Rights, the Federalist Papers, the Declaration of Independence and the U.S. Constitution, visit http://www.aboutgovernment.org/print_historicaldocuments.htm#constitution.
100 Milestone Documents is A National Initiative on American History, Civics, and Service
http://www.ourdocuments.gov/content.php?flash=true&page=milestone.
We invite all Americans to participate in a series of events and programs to get us thinking, talking and teaching about the rights and responsibilities of citizens in our democracy. At the heart of this initiative are 100 milestone documents of American history. These documents reflect our diversity and our unity, our past and our future, and our commitment as a nation to continue to strive to "form a more perfect union." We want everyone—students, teachers, parents, and the general public—to read these milestone documents, consider their meaning, discuss them, and decide which are the most significant and why. This initiative creates a number of ways to do that through classroom activities and competitions and votes. Directly access the U.S. Constitution at http://www.ourdocuments.gov/doc.php?flash=true&doc=9.

The National Archives and Records Administration (NARA)
http://www.archives.gov/
Constitution Day specific materials may be found at http://www.archives.gov/education/lessons/constitution-day/.
The National Archives also has a web site with other information available on the U.S. Constitution online:
http://www.archives.gov/national-archives-experience/charters/constitution.html.

Access high-resolution images of the Charters of Freedom documents, particularly the U.S. Constitution on this page http://www.archives.gov/historical-docs/document.html?doc=3&title.raw=Constitution%20of%20the%20United%20States.
Campaign for the Civic Mission of Schools
http://civicmissionofschools.org/site/campaign/index_html
CMS practice examples show how schools and teachers are educating students for democracy. Reviewed by an advisory group of civic learning experts, the examples align with the Civic Mission of Schools' six promising approaches to civic learning and demonstrate criteria for high-quality, civic learning practice. The first is knowledge of government. Examples are by grade level, K-2, 3-5, 6-8, 9-12.
The White House
http://www.whitehouse.gov/kids/constitution/
This site contains links to U.S. Constitution facts and quizzes, as well as other resources.
The Constitution for Kids
http://www.usconstitution.net/constkidsK.html
This site contains the U.S. Constitution for grades K-3, a basic fact sheet with a link for pictures of the U.S. Constitution, and links to resources tailored to grades 4-7 and 8-12.
The Library of Congress

http://lcweb2.loc.gov/ammem/ndlpedu/lessons/constitu/const-l1.html
The Library of Congress site contains a three-day lesson on drafting the U.S. Constitution.

The Center for Civic Education

http://www.civiced.org/
The Center for Civic Education will post lessons for Constitution Day on its web site in August.
Under Teacher Resources click on Lesson Plans, then scroll to the bottom of the page and click on To view all lessons. These age-appropriate lessons are suggested for use at each of the following grade levels: Kindergarten, Grades 1—2, Grades 3—4, Grades 5—6, Grades 7—8, Grades 9—10, and Grades 11—12. Permission to duplicate these lessons is given provided the following credit line is used: Reprinted with permission from the Center for Civic Education. Copyright 2005. Center for Civic Education. www.civiced.org
The Constitution Rights Foundation
http://www.crf-usa.org/constitution_day/constitution_day_home.htm
The Constitutional Rights Foundation presents a series of free online lessons, resources from the CRF catalog, and Internet links to help educators design their own Constitution Day program.

Constitution Day, Inc.

http://www.constitutionday.com
Constitution Day, Inc. has been celebrating for the past eight years by simultaneously reciting the Preamble with schools and the fifty Governors’ offices on a nationwide teleconference call. Visit the website for information on how to join the nation in the recitation of the Preamble and educational material.
