Presidential Primary Sources Project – Sept. 5 Planning Meeting – 11:00 AM CT
Attendance and Confirmation of Participation
· Carol Willis - carol.willis@esc13.txed.net - Texas Education Telecommunications Network
· John Korb – jkorb@tetnplus.net - Texas Education Telecommunications Network
· James Werle - jwerle@internet2.edu - Internet2 K20 initiative
· Rhonda Schier – Rhonda_schier@nps.gov – Valley Forge National Historical Park
· Jim McGettigan - jmcgettigan@nps.gov - Valley Forge National Historical Park
· Mark Adams - mark.adams@nara.gov - Harry S. Truman Library
· Sharon Kilzer - sharon.kilzer@dickinsonstate.edu - Theodore Roosevelt Center
· Annette Wise – plainsed@jimmycarter.info – Jimmy Carter National Historic Site
· Wendy Davis - Wyndeth_Davis@nps.gov - National Parks Service
· Kim Owen - kim.owen@ndsu.edu – North Dakota State University
· Mary Mehsikomer – mary.mehsikomer@ties.k12.mn.us – TIES/MN
· Kari Sauer - kari.sauer@sendit.nodak.edu – North Dakota EduTech
· Kristin Magruder – Kristin.Magruder@ien.idaho.gov - Idaho Education Network
Contact List - https://docs.google.com/spreadsheet/ccc?key=0AtFKEeSuw0V2dGdSNzhkejBpZnBGUzJSZzZYLUlEOVE
Content Provider Programs
· Valley Forge National Historical Park – Jim McGettigan - Qualities of Leadership that promote Democracy - George Washington and contemporaries in the US Army
· Jimmy Carter National Historic Site – Steve Theus - From the Plains to the White House – How President Carter’s childhood influenced his policies on global democracy
· George H. W. Bush Presidential Library and Museum (Bush 41) - Shirley Hammond - The Berlin Wall - President Bush’s policies and the resulting effect on democracy in Eastern Europe
· Harry S. Truman Library – Mark Adams – “Cold War Crisis: Protecting Democracy in Berlin”
· Theodore Roosevelt Center – Sharon Kilzer - What did democracy mean during TRs term? How has it changed? still in development
· Mount Rushmore National Memorial – Amy Bracewell - “Reflecting on our Past, Constructing our Future” How past presidents influenced democracy. Evolution of democracy
Shared Google Calendar – There is a shared google calendar to keep track of dates for the project. If you do not have access to this calendar, send an email to jkorb@tetnplus.net
Presentation and Dates – All events will be recorded for access at a later date.
Initial Teacher Training Event
The rough date for the initial teacher event is October 4 and 5.
It was suggested that there be two events on each day, each occurring in the late afternoon or end of the day to adjust to teacher schedules and multiple time zones.
It was suggested that the Library of Congress take the lead on this training.
Documents should be connected to a tangible location
Possible format
· Overview of the project
· 45 minutes in length
· Inquiry method training from the Library of Congress
· Intro to content provider document sets – 10 documents (TR Center to send example)
· [bookmark: _GoBack]No need for content providers to attend
Initial Project Launch Event (Teacher + Student)
Rough Date is set for October 30th.
Possible Format
· Overview of the project
· 45 minutes in length
· Intro to content providers (3 minutes per provider)
· Prerecord content providers with date conflicts
· Google Earth to go to each site as introduced
Content Presentations
George H. W. Bush – November 8
Harry S. Truman – November 13
Valley Forge – November 20
Theodore Roosevelt – November 27
Mount Rushmore – December 4
Jimmy Carter – December 11
Follow Up Date – January 16
Website Update – James Werle – Internet2K20 Initiative – Testing site in early September 10
Listserver – Has been created for both planning and project info distribution.
Content Provider Training
Kim Owen contacted organizers post conference about finding a trainer to potentially provide best practices in video conferencing training to our content providers
Project Prep
James Werle
· continue prepping the Internet2 K20 site for project launch in early September
Content Providers
· continue solidifying presentation topics
· write a brief abstract on your presentation and send abstract to jkorb@tetnplus.net
· gather technical contact information
Marketing
· Combine abstract and selected dates into concise marketing materials
State Coordinators
State coordinators should begin to distribute this flyer across their State, targeting middle and high school history and government teachers.
Current Interest: https://docs.google.com/spreadsheet/ccc?key=0AtFKEeSuw0V2dHhpT3NSV2lrZTlWZG1xb2g3enRJYkE

