[image: image1.png]DEKALB CoOouNTY PuBLIC LIBRARY
a place to grow

 [image: image3.png]DEKALB CoOouNTY PuBLIC LIBRARY
a place to grow

 E-RESOURCE NEWS

 Resources for Teacher-Librarians, Teachers and Students

Fall 2004

Welcome back! The staff of DeKalb County Public Library wishes all of you a safe, pleasant and productive school year. The DeKalb County School System and the City Schools of Decatur are an integral part of the community in which the DeKalb County Public Library serves. Indeed, collaboration is essential in order to provide the best possible materials and services to our students and to foster the love of reading and life long learning.

The DeKalb County Public Library offers online tools for students and educators alike. The Electronic Resources Committee is dedicated to procuring the best possible online resources for research, homework help and just plain fun. Please take a moment to check out our online databases. From school or home, visit us on the web at www.dekalblibrary.org and click on “databases.” You will need your library card number and PIN.

DeKalb County Public Library maintains foreign language materials and learning collections at several of our branches. This fall, the library will present Library Take-Out, an outreach initiative that will focus on providing library services to Latino and Asian communities in DeKalb County.
September—National Hispanic Heritage Month (Sept. 15-Oct. 15)

DCPL Databases

· Biography Resource Center

Provides biographical information on over a million people from throughout history, and around the world.

· Grolier Encyclopedia

A multimedia index of resources that includes an 11- million-word repository of text and images.
· Homework Resource Center
Search for people, events, subjects, timelines, literature, videos, and dictionaries by keyword.

· Literature Resource Center
This site features leading reference titles and biographies. Includes criticism and reference works for British and American poetry, drama and prose.

 Websites

· Barahonra Center for the Study of Books in Spanish for Children and Adolescents http://www.csusm.edu/csb/english/
· Fact Monster http://www.factmonster.com/spot/hhm1.html
· Hispanic Heritage Awards Foundation® http://www.hispanicheritageawards.org/index.php
· San Antonio Public Library resources http://www.sat.lib.tx.us/html/hispanic.htm
· Scholastic teacher resource http://teacher.scholastic.com/activities/hispanic/index.htm
· Smithsonian Center for Latino Initiatives http://latino.si.edu/
· Virtual Diego Rivera Museum http://www.diegorivera.com/index.php
 Circulating and Reference Books
· Children’s and Young Adult Literature by Latino Writers: A Guide for Librarians, Teachers, Parents and Students by Sherry York (016.8018)
· Contemporary American Success Stories: Famous People of Hispanic Heritage by Barbara J. Marvis (J 920.0092 Mar v.[1-9])

· Cool Salsa: Bilingual Poems of Growing Up Latino in the United States ed. by L. Carlson (J 811.5408)
· Cuba 15 by Nancy Osa (Y Osa)
· Esperanza Rising by Pam Muñoz Ryan (J Rya)

· Handbook of Hispanic Cultures in the United States edited by Nicolas Kanellos

(R 973.0468 Han v. [1-4])
· How My Family Lives in America by Susan Kuklin (J 305.8 Kuk)
· Latinos: A Biography of the People by Earl Shorris (973.0468 Sho)

October—Social Science Month
DCPL Databases

· AP Photo Archive (Associated Press Photo Archives)
An electronic library of more than 700,000 current and archived photographs taken by the AP photographers, dating back to the 1840’s.

· Atlanta Journal Constitution
A full-text content of local and regional news, including community events, school, government policies, cultural activities, local companies, state industries, and people.
· Business & Company Resource Center
Provides detailed information for domestic and international businesses, companies, and industries.
· C Q Researcher
Provides coverage of political and social issues, with regular reports on health, international affairs, education, technology and the U.S. economy.
· Homework Resource Center
Search for people, events, subjects, timelines, literature, videos and dictionaries by keyword.

· Opposing viewpoints
Covers social issues and brings together viewpoints articles, contextual topic overviews, government and organizational statistics, biographies of social activities, court cases, profiles of government agencies and special interest groups, newspapers and magazines articles.
 Websites

· Afro-American Almanac http://www.toptags.com/aama/index.htm
· ALA Association For Library Service to Children—world history resources http://www.ala.org/gwstemplate.cfm?section=greatwebsites&template=/cfapps/gws/displaysection.cfm&sec=15
· American Folklife Center http://www.loc.gov/folklife/other.html
· Ask-A-Geologist http://walrus.wr.usgs.gov/ask-a-geologist/
· CIA World Fact Book http://www.odci.gov/cia/publications/factbook/index.html
· Excerpts from Black Narratives http://vi.uh.edu/pages/mintz/primary.htm
· Federal Resources http://wdcrobcolp01.ed.gov/cfapps/free/displaysubject.cfm?sid=9
· History Net http://www.thehistorynet.com/
· National Geographic Kids http://www.nationalgeographic.com/kids/index.html
· PBS www.pbs.org
· Smithsonian Institution www.si.edu
· Social Science sites http://www.tntech.edu/history/socsci.html
· Social Sciences Virtual Library http://www.clas.ufl.edu/users/gthursby/socsci/
· The Library of Congress Country Studies http://lcweb2.loc.gov/frd/csquery.html
· U.S. National Archives and Records Administration http://www.archives.gov/
 Circulating and Reference Books
· Black Politics in New Deal Atlanta by Karen Ferguson (975.8231 Fer)

· Censorship by Susan S. Lang (363.31 Lan)

· Great Misadventures: Bad Ideas that Led to Big Disasters by Peggy Saari (J R 904 Saa)

· People’s History series by various authors (search under series in catalog)

· Terrorism by Katie Roden (J 363.25 Rod)

· The Contemporary Thesaurus of Social Science Terms and Synonyms: A Guide for Natural Language Computer Searching edited by Sara Knapp (R 025.493 Kna)
· The Human Genome Project: What Does Decoding DNA Means to Us? by Kevin A. Boon (599.935 Boo)

· Way People Live series by various authors (search under series in catalog)

November—Election Month
 DCPL Databases

· AP Photo Archive (Associated Press Photo Archives)
An electronic library of more than 700,000 current and archived photographs taken by the AP photographers, dating back to the 1840’s.

· CQ Electronic Library

Offers coverage of political and social issues, with regular reports on health, international affairs, education, technology and the U.S. economy.

· Grolier Encyclopedia
A multimedia index of resources that includes an 11- million-word repository of text and images.

· Opposing viewpoints

Covers social issues and brings together viewpoint articles, contextual topic overviews, government and organizational statistics, biographies of social activities, court cases, profiles of government agencies and special interest groups, newspapers and magazines articles.
 Websites
· American President.org http://americanpresident.org/
· Ben’ s Guide to U. S. Government for Kids http://bensgu.gpo.gov/
· Congress for Kids http://www.congressforkids.net
· Kennedy School Online http://www.ksg.harvard.edu/ifactory/test/ksgpress/opin/
· Kids in the House http://clerkkids.house.gov
· League of Women Voters of Georgia http://www.lwvga.org/index.htm
· PBS Kids Democracy Project http://www.pbs.org/democracy/kids/
· Project Vote Smart http://www.vote-smart.org/
· Thomas Legislative Information http://thomas.loc.gov/
 Circulating and reference books
· America Votes: How Our President is Elected by Linda Granfield (J 324.6309)

· Duck for President by Doreen Cronin (J P Cro)
· How Congress Works and Why You Should Care by Lee H. Hamilton (328.73 Ham)

· Vote! by Eileen Christelow (J 324.973)

· Voting by Sarah De Capua (324.6509)

December—Holidays

 DCPL Databases

· Grolier Encyclopedia

Provides resources that includes an 11- million-word repository of text and images that lets you browse the world’s most respected encyclopedia

· Homework Resource Center
Search for people, events, subjects, timelines, literature, videos and dictionaries by keyword.

· Kid’s Links – A link from the database page located under Student Resources.

 Websites
· Holidays Around the World K-12 http://www.falcon.jmu.edu/~ramseyil/holidays.htm
· Yahooligans! Around the World Holidays http://www.yahooligans.com/Around_the_World/Holidays
· Holidays on the Net http://www.holidays.net
· E.L. Easton- Materials for Teaching & Learning http://www.eleaston.com/holidays.html
· Kids Domain http://www.kidsdomain.com/holiday
 Reference Books – All circulating materials may be found in the 394’s
· Holidays and Anniversaries of the World (R 394.26 Hol)

· The Book of Holidays Around the World by Alice Van Straalen (J R 394 Van)

· African American Holidays: A Historical Research and Resource Guide to Cultural Celebrations by James C. Anyike (R 394.268 Any)

· International Holidays: 204 Countries from 1994-2015, with tabular appendices of religious holidays ,1900-2100 by Robert S. Weaver (R 394.26 Wea)

HOW TO GET A LIBRARY CARD

Currently, the minimum age is four (4) years old. Patrons twelve (12) years old and younger need the signature of parents or legal guardian on application. Parent or legal guardian must be present with child upon receipt of library card and must have a picture ID and proof of DeKalb county residency. Students thirteen (13) and older may use school ID and proof of DeKalb county residency, otherwise guardian must be present with proper ID and proof of DeKalb county residency.
[image: image2.png]DEKALB CoOouNTY PuBLIC LIBRARY
a place to grow

