Dear Social Studies Teacher,
 Are you lost in time? Librarians are the compasses to help you chart your way through the maze of the Social Studies curriculum. WE provide instruction and guidance on the use of the library and resources available to you and your students. We teach how to locate appropriate sources, distinguish between historical facts and historical interpretations, and use materials to select and defend positions, solutions, and decisions.

Lessons for yesterday, today, and tomorrow are available when you team with your librarian.

HISTORY - Don't Get Lost in the Past

 To understand the future, students must know the past. Let libraries provide the crucial link between yesterday, today and tomorrow. Librarians can teach students to use timelines, Almanacs, maps, encyclopedias and chronological facts but also to uncover the cause and effects of people and occurrences. The library's biography collection can introduce students to those individuals whose actions shaped the past and still influence us today, while historical fiction novels provide action-filled stories that bring the past to life. Diaries, journals, letters, and documents offer first hand accounts of events. Librarians can work with teachers to enliven classroom instruction and make curricular connections by using videos, DVDs, art prints, music software, and web sites.

GEOGRAPHY - Where in the World Is ____?

 The library's atlas/globe collection provides a variety of sources to view the world using maps, charts, pictures, and tables for geography instruction. Our book collection provides information on world cultures and environments and facilitates cross-curricular connections. We can instruct your students on the use of technology, how to access and assess information gathered from electronic sources, such as databases and the Internet.

ECONOMICS - Buy sell, or trade?

 In the library students can learn everything from basic economics to the nuances of supply and demand systems to (the workings of) currency and its affect on world markets to following the stock markets. Using a variety of resources, librarians can reinforce basic tenets of economics and help students grasp ideas of a rapidly changing global market. Libraries contain almanacs filled with charts and graphs, newspapers and web sites to provide information and analysis, and nonfiction materials on countries and economic concepts.

CIVICS - Need to form a more perfect citizen?

 Our collection of newspapers and magazines provide up to date information and analysis of global politics and government. Web sites and databases allow students to follow the progress of legislation from bills to laws and to learn how legislation will relate to real life circumstances. Librarians can teach students to evaluate information and form their own opinions on issues to become active members of society and informed future voters.

Areas of the Kansas Standards where we can assist you:

Geography

Atlases and globes

Fiction and nonfiction reading material

Variety of sources with charts & graphs

History

Primary sources (diaries, letters, photographs, and virtual field trips)

Literature connections to the curriculum through historical fiction and biographies

Timelines

Civics & Economics

Newspapers and magazines

Access to government documents and statistics

Real life applications

Information Processing

Provide and teach how to locate information in print and electronic sources

Locate and evaluate web sites

Teach research skills

Teach evaluation of sources for bias, relevancy, and fact from opinion

Teach how to use technology to gain, communicate, and present information.

