Internet References for: ANNUAL EDITIONS: United States History, 
Volume 2: Reconstruction Through the Present, 21e


Internet References for:
ANNUAL EDITIONS: United States History, Volume 2: Reconstruction Through the Present

Twenty-First Edition


Some websites continually change their structure and content, so the information listed here may not always be available.

General Sources

American Historical Association

www.historians.org
This is the logical first visitation site for someone interested in virtually any topic in American history. All affiliated societies and publications are noted, and AHA links present material related to myriad fields of history and for students with different levels of education.

Harvard’s John F. Kennedy School of Government

www.ksg.harvard.edu
Starting from this home page, click on a huge variety of links to information about American history, ranging from data about political parties to general debates of enduring issues.

History Net

www.thehistorynet.com
Supported by the National Historical Society, this frequently updated site provides information on a wide range of topics. The articles are of excellent quality, and the site has book reviews and even special interviews.

Library of Congress

www.loc.gov
Examine this website to learn about the extensive resource tools, library services/resources, exhibitions, and databases available through the Library of Congress in many different subfields that are related to American history.

Smithsonian Institution

www.si.edu
This site provides access to the enormous resources of the Smithsonian, which holds some 140 million artifacts and specimens in its trust for “the increase and diffusion of knowledge.” Here you can learn about American social, cultural, economic, and political history from a variety of viewpoints.

The White House

www.whitehouse.gov
Visit the home page of the White House for direct access to information about commonly requested federal services, the White House Briefing Room, and the presidents and vice presidents. The “Virtual Library” allows you to search White House documents, listen to speeches, and view photos.

UNIT 1: Reconstruction and the Gilded Age

Anacostia Museum/Smithsonian Institution

www.si.edu/archives/historic/anacost.htm
This is the home page of the Center for African American History and Culture of the Smithsonian Institution. Explore its many avenues. This is expected to become a major repository of information.

American Memory

www.memory.loc.gov/ammem/ammemhome.html
American Memory is a gateway to rich primary source materials relating to the history and culture of the United States. The site offers more than 7 million digital items from more than 100 historical collections.

UNIT 2: The Emergence of Modern America

The Age of Imperialism

www.smplanet.com/imperialism/toc.html
During the late nineteenth and early twentieth centuries, the United States pursued an aggressive policy of expansionism, extending its political and economic influence around the globe. That pivotal era in the nation’s history is the subject of this interactive site. Maps and photographs are provided.

William McKinley 1843–1901

www.cweb.loc.gov/rr/hispanic/1898/mckinley.html
Browse through this Library of Congress site for insight into the era of William McKinley, including discussion of the Spanish- American War.

American Diplomacy: Editor’s Corner— Two if by Sea

www.unc.edu/depts/diplomat/AD_Issues/amdipl_15/edit_15.html
This essay provides a brief biography of Alfred Thayer Mahan and reviews his contributions to and influence on expansionism in American foreign policy.

Great Chicago Fire and the Web of Memory

www.chicagohs.org/fire
This site, created by the Academic Technologies unit of Northwestern University and the Chicago Historical Society, is interesting and well constructed. Besides discussing the Great Chicago Fire at length, the materials provide insight into the era in which the event took place.

UNIT 3: From Progressivism to the 1920s

International Channel

www.i-channel.com
Immigrants helped to create modern America. Visit this interesting site to experience “the memories, sounds, even tastes of Ellis Island. Hear immigrants describe in their own words their experiences upon entering the gateway to America.”

World War I—Trenches on the Web

www.worldwar1.com
Mike Lawrence’s interesting site supplies extensive resources about the Great War and is the appropriate place to begin exploration of this topic as regards the American experience in World War I. There are “virtual tours” on certain topics, such as “Life on the Homefront.”

World Wide Web Virtual Library

www.iisg.nl/~w3vl
This site focuses on labor and business history. As an index site, this is a good place to start exploring these two vast topics.

The Roaring 20’s and the Great Depression

www.snowcrest.net/jmike/20sdep.html
An extensive anthology of web links to sites on the Roaring 20’s and the Great Depression.

UNIT 4: From the Great Depression to World War II

Works Progress Administration/Folklore Project

www.lcweb2.loc.gov/ammem/wpaintro/wpalife.html
Open this home page of the Folklore Project of the Works Progress Administration (WPA) Federal Writers’ Project to gain access to thousands of documents on the life histories of ordinary Americans from all walks of life during the Great Depression.

Hiroshima Archive

www.lclark.edu/~history/HIROSHIMA
The Hiroshima Archive was originally set up to join the on-line effort made by many people all over the world to commemorate the 50th anniversary of the atomic bombing. It is intended to serve as a research and educational guide to those who want to gain and expand their knowledge of the atomic bombing.

The Enola Gay

www.theenolagay.com/index.html
The official website of Brigadier General Paul W. Tibbets, Jr. (Ret.) offers a wealth of historical analysis and photographs of the events surrounding the use of atomic weapons on Japan in 1945.

UNIT 5: From the Cold War to 2010

Cold War

www.cnn.com/SPECIALS/cold.war
This site presents U.S. government policies during the Cold War. Navigate interactive maps, see rare archival footage online, learn more about the key players, read recently declassified documents and tour Cold War capitals through 3-D images.

The American Experience: Vietnam Online

www.pbs.org/wgbh/amex/vietnam
Vietnam Online was developed to accompany Vietnam: A Television History, the award-winning television series produced by WGBH Boston.

The Gallup Organization

www.gallup.com
Open this Gallup Organization home page to access an extensive archive of public opinion poll results and special reports on a huge variety of topics related to American society, politics, and government.

STAT-USA

www.stat-usa.gov/stat-usa.html
This site, a service of the Department of Commerce, contains daily economic news, frequently requested statistical releases, information on export and international trade, domestic economic news, and statistical series and databases.

U.S. Department of State

www.state.gov
View this site for an understanding of the workings of what has become a major U.S. executive-branch department. Links explain what exactly the department does, what services it provides, what it says about U.S. interests around the world, and much more.

UNIT 6: New Directions for American History

American Studies Web

www.georgetown.edu/crossroads/asw
This eclectic site provides links to a wealth of Internet resources for research in American studies, from agriculture and rural development, to history and government, to race and ethnicity.

National Center for Policy Analysis

www.public-policy.org/web.public-policy.org/index.php
Through this site, click onto links to read discussions of an array of topics that are of major interest in the study of American history, from regulatory policy and privatization to economy and income.

The National Network for Immigrant and Refugee Rights (NNIRR)

www.nnirr.org
The NNIRR serves as a forum to share information and analysis, to educate communities and the general public, and to develop and coordinate plans of action on important immigrant and refugee issues. Visit this site and its many links to explore these issues.

STANDARDS: An International Journal of Multicultural Studies

www.colorado.edu/journals/standards
This fascinating site provides access to the Standards archives and a seemingly infinite number of links to topics of interest in the study of cultural pluralism.

Supreme Court/Legal Information Institute

www.supct.law.cornell.edu/supct/index.html
Open this site for current and historical information about the Supreme Court. The archive contains many opinions issued since May 1990 as well as a collection of nearly 600 of the most historic decisions of the Court.

1

