
Famous Americans

A CyberHunt by Tom Illmensee

Grade level: 3

Standards of Learning objectives:

History

3.11
The student will explain the importance of the basic principles that form the foundation of a republican form of government by identifying the contributions of George Washington, Thomas Jefferson, Abraham Lincoln, Rosa Parks, Thurgood Marshall, and Martin Luther King, Jr.

3.12
The student will understand that the United States is a land of people who have diverse ethnic origins, customs, and traditions, who make contributions to their communities, and who are united as Americans by common principles.

Computer/Technology

C/T5.3 The student will process, store, retrieve, and transmit electronic information.
Instructions: Groups of 3 or 4 students will visit a series of pages including the Library of Congress web site for kids—America’s Library [www.americaslibrary.gov]. Each student will visit a bookmarked web page and fill-out by hand a short form (attached) listing their findings about each figure. The activity will require approximately 40 minutes at the computers: Introduction (5), Washington (5), Lincoln (5), Jefferson (5), Parks (5), Marshall (5), and King (5). Students will have 20 minutes away from the computers to complete their worksheets. Collaboration should be encouraged. Students will submit their own worksheets.

Your name: ________________________________
Date: ______________________

George Washington

	Web site
	Bookmark: “Washington”

Or go to: http://tinyurl.com/2h3mz

	Year he was born
	

	Year he died

	

	Why he is famous

	

	Something I didn’t know until today

	

Your name: ________________________________
Date: ______________________

Abraham Lincoln

	Web site
	Bookmark: “Abe”

Or go to: http://tinyurl.com/ys7h9

	Year he was born
	

	Year he died

	

	Why he is famous

	

	Something I didn’t know until today

	

Your name: ________________________________
Date: ______________________

Thomas Jefferson

	Web site
	Bookmark: “Jefferson”

Or go to: http://tinyurl.com/258gv

	Year he was born
	

	Year he died

	

	Why he is famous

	

	Something I didn’t know until today

	

Your name: ________________________________
Date: ______________________

Thurgood Marshall

[image: image4.png]

	Web site
	Bookmark: “Marshall”

Or go to: http://tinyurl.com/2zfrx

	Year he was born
	

	Year he died

	

	Why he is famous

	

	Something I didn’t know until today

	

Your name: ________________________________
Date: ______________________

Rosa Parks

[image: image5.png]

	Web site
	Bookmark: “Rosa”

Or go to: http://tinyurl.com/2vxzb

	Year she was born
	

	Why she is famous

	

	Something I didn’t know until today

	

Your name: ________________________________
Date: ______________________

Martin Luther King, Jr.

[image: image3.jpg]

	Web site
	Bookmark: “Martin”

Or go to: http://tinyurl.com/32qhe

	Year he was born
	

	Year he died

	

	Why he is famous

	

	Something I didn’t know until today

	

