


Practice Identifying Primary and Secondary Sources (Courtesy of Louisiana History Day)

Place a check next to all the primary sources:

Check	Source
	<i>The Diary of Anne Frank</i>
	Newspaper Article: "Commemorating 50 Years of <i>Brown v. Board</i> and School Integration"
	Interview with David McCullough, one of today's leading scholars on the American Revolution
	Television mini-series about Abraham Lincoln's life
	December 8, 1941 newspaper headlines about the bombing of Pearl Harbor
	<i>American Anthem</i> , an American history textbook
	A letter written by your grandmother to your grandfather before they were married
	A lecture given by your teacher about the Great Depression
	An 1885 map of New Orleans
	A picture taken of the opening of the Superdome in 1975
	Instructions on how to play baseball from 1893
	Martin Luther King Jr.'s "Letter from a Birmingham Jail" written while he was jailed in Birmingham, AL
	<i>Susan B. Anthony: A Biography of a Singular Feminist</i>

Check	Source
	September 12, 2001 article about the terrorist attacks in New York and Washington D.C. on September 11th
	
	The Declaration of Independence
	A 2009 magazine article about guns used in World War I
	The movie <i>Malcolm X</i>
	<i>The Autobiography of Malcolm X</i>
	Executive Order 9066 issued by Franklin D. Roosevelt
	Video of a Kamikaze attack on U.S. ships in the Pacific during World War II
	A college professor's lecture on the War of 1812
	Transcript of a debate between Stephen Douglas and Abraham Lincoln
	1978 poster for the movie <i>Star Wars</i>
	<i>Great Minds of American History: A collection of 5 DVDs containing documentaries and commentary on events in American history</i>
	A writing desk from 1792
	Recordings of conversations held in the White House