


A Free,
Interactive
Classroom
Videoconferencing
Program
for Grades 6-12

PRESIDENTS AND PLACES

JANUARY—MARCH 2019

REGISTER TODAY!

www.internet2.edu/ppsp

Presidents and Places

Throughout history, the American Presidency has long been associated in the public's mind with a handful of specific locations, such as The White House, Camp David, and Air Force One. In addition to those easily-recognizable symbols, each president has had their life and legacy indelibly influenced by a particular place.

- Get insight into how these places shaped individual president's lives
- Engage in live interactive video discussions with presidential historians
- Use primary source documents to understand our nation's presidents

INTERNET2
community
anchor PROGRAM

REGISTER TODAY!

Sign up for the Presidential Primary Sources Project (PPSP) today. Hear directly from National Park Service rangers from historic sites for presidents like Abraham Lincoln, Theodore Roosevelt, and Bill Clinton.

Share the presidents' stories with your students through primary source documents and interactive live video.

Program or Technical Questions?

Stephanie Stenberg
734.352.7002
sstenberg@internet2.edu

Thomas Giannettino
202.803.8990
tgiannettino@internet2.edu

Program or Technical Questions?

Each participating classroom will need access to desktop videoconferencing software or a room system operating at a minimum of 384kbps. Every interactive site must successfully complete a videoconferencing test with the planning team at least 48 hours prior to the program start date.

For more information, visit
www.internet2.edu/ppsp

2019 Presentation Schedule: 10-10:50am and 1-1:50pm CT

January 17: Presidential Powers with Documents from the National Archives

January 23: Slavery at the Hermitage

January 30: Forging Greatness: Lincoln in Indiana

February 7: Assassination & Commemoration: JFK, Dallas, and The Sixth Floor Museum at Dealey Plaza

February 12: Exploring Lincoln in Washington

February 14: The Mystery of William Jones

February 21: President William Jefferson Clinton Birthplace Home

February 28: Lincoln's Kentucky

March 6: Herbert Hoover and the Hoover Dam

March 7: The Roosevelt Presidential Library: Records of a Precise Era and Time

March 12: Lincoln's Home for Brave Ideas

March 13: Theodore Roosevelt, Adventure, and the Outdoors, Theodore Roosevelt Center at Dickinson State University and Theodore Roosevelt Birthplace National Historic Site

March 27: Harry S. Truman and Independence, Missouri