

Free Contextualized Open Educational Resources (OER)

Content Included With All Subscriptions

All Core Content Packages include free contextualized open educational resources, totaling 1,032 video titles, 17,432 still images, 9,636 YouTube web links, 765 web links, 604 documents, 262 eBooks, 259 audio files and 28 interactive simulations.

Existing customers may require the purchase of a new drive to receive all of the above content.

- Audio
- Documents
- eBooks
- Images
- Interactive Simulations
- Video
- Web Link
- YouTube Hosted Web Link

NEW! All-Star Orchestra Web Links

 44 Web Links, Grades 5–Adult

Links to videos which encourage greater appreciation of classical music. Meet the musicians, attend rehearsals, gain a conductor's perspective, and more. **

Arab American Stories

 13 Titles
Grades 9 & up

Explores the diversity of the Arab-American experience by profiling Arab Americans making an impact in their community, their profession, their family or the world at large. Hosted by NPR's Neda Ulaby.

Career Clips

 571 Titles, Grades 7 & up

Career and technical education video clips offering a brief, visual introduction to careers and the world of work.

NEW! The Citizen Genius Project Web Links

 22 Web Links
Grades 6–Adult

Includes web links to videos covering United States government, elections, politics and history. Topics include: gerrymandering, Congressional redistricting, the Electoral College and more. **

NEW! Civil War Trust Web Links

 12 Web Links, Grades 7–Adult

Includes animated maps and battlefields of the American Civil War in 360° complete with troop movement animations, narratives, photographs, videos, and more.

Common Craft Web Links

 11 Titles, Grades 7–Adult

Links to videos covering topics, including net neutrality, augmented reality, social media, social networking websites, Wikis, blogs, RSS readers, and electing a U.S. president. **

Web Links provide direct access to the finest K–12

 YouTube-hosted and other web-based educational videos

SAFARI Montage® now offers a Web Proxy service that allows districts to selectively approve and enable access to content on YouTube. Available as part of the Interoperability Support Services (ISS), it is pre-configured to allow access to all the web links to YouTube-hosted content listed below.

Crash Course Web Links

 387 Titles, Grades 9–Adult

Links to irreverent, fast-paced and humorous videos presented by John Green, Hank Green and more. Topics include: astronomy, anatomy & physiology, biology, chemistry, ecology, big history, psychology, U.S. government & politics, U.S. history, world history and literature. **

NEW! Crash Course Kids Web Links

 94 Web Links, Grades 5–8

Web links to fast-paced videos on science topics including: earth, habitats, chemical reactions, engineering, and much more. **

NEW! Driver Education Web Links

 64 Web Links, Grades 10–Adult

Links to driver education videos from AAA and Impact Teen Drivers which discuss obtaining a learner's permit, driving rules and regulations, car maintenance, distracted driving and more. **

Edutopia Web Links

 124 Titles, Professional Development

Links to professional development videos. Topics include: blended learning, flipped learning, game-based learning, project-based learning, interest-driven learning, using technology in the classroom, creating a collaborative learning environment and classroom management. **

ENCYCLOPEDIA OF LIFE

Digital Resources

 347 Titles, Grades K–12

Taxonomic information for living organisms in the various kingdoms of life such as plants, animals, fungi, bacteria and more.

FEMA

Digital Resources

 95 Images, Grades K–12

Images of natural disasters across the United States including flooding, lava flows, hurricanes, blizzards, earthquakes, tornadoes and landslides.

NEW! Flocabulary Web Links

 24 Web Links, Grades K–12

Web links to educational hip-hop videos for students in grades K–12. Topics include: moon phases, figurative language, vocabulary, digital citizenship and more. **

The Gilder Lehrman Institute of American History Web Links

▶ 100 Titles, 12 New Titles
Grades 7 & up

Contains web links to interviews with historians and experts discussing various points in American history, including the American Revolution, the Constitution, slavery in the United States, the Civil War and more. Now includes 10 AP US History titles. **

Harry Kindergarten Web Links

▶ 62 Titles, Grades Pre-K–2

Links to science, math, social studies and English language arts music videos. Topics include: animals, states of matter, seasons, following directions, counting, addition and subtraction, the calendar, bullying and more. **

HooplaKidz Web Links

▶ 91 Titles, Grades K–5

Links to videos demonstrating elementary-level science experiments that can be done by using “at-home” materials. Topics include: energy, states of matter, properties of matter, forces, chemical reactions, weather and human body systems. **

Howard Hughes Medical Institute BioInteractive Web Links

▶ 45 Titles, Grades 7–Adult

Links to videos covering science topics that include evolution, natural selection, animal adaptations, viruses, DNA, climate change and biodiversity. **

📷 8,849 Images; 219 Audio
Grades 7–12

Images of historical subjects and primary source audio files relevant to World History, Western Civilizations, and American History. Includes 1,200+ images and 50 audio files specific to California.

Khan Academy Web Links

▶ 2,358 Titles, Grades 6–12

Topics include: physics, biology, geometry, trigonometry, American civics, finance and more. New additions include art and architecture from major periods and movements in history, college admissions, the new SAT (as of March 2016), and sample SAT Reading, Writing and Math questions. **

NEW! KidsHealth Web Links

▶ 48 Web Links, Grades 4–Adult

Web links to videos offering information about a wide range of physical, emotional, and behavioral health issues that affect children and teens. **

LIBRARY OF CONGRESS

Themed Resources

🔗 27 Titles, Grades K–12

Primary resources from the Library of Congress specifically created for educators on a variety of historic themes such as civics, government, the Great Depression, colonial and early America and more.

Lynda.com Web Links

▶ 138 Titles, Grades 5–Adult

Links to videos on computer programming, Microsoft Office (Access, Excel, PowerPoint, Word), photography and video production, plus PD videos on utilizing new technology in the classroom. **

Mathpower4u Web Links

▶ 3,634 Titles, Grades 3 & up

Arithmetic, pre-algebra, algebra, geometry, trigonometry and calculus video mini-lessons. Topics include basic operations, integers, quadratic equations, trigonometric functions, probability, statistics, limits, derivatives and more. **

Mini BIO Web Links

▶ 242 Titles, Grades 5–Adult

Short biographical videos of influential and noteworthy historic figures, innovators, writers, musicians, athletes and actors, including Maya Angelou, Thomas Jefferson, Barack Obama, Elvis Presley, Marie Curie, Rosa Parks, Roberto Clemente, Steve Jobs and more. **

Minute Earth Web Links

▶ 40 Titles, Grades 7 & up

Fast-paced clips that cover middle and high school earth and environmental science topics using time-lapsed drawing. 9 Titles in available in Spanish. **

Minute Physics Web Links

▶ 111 Titles, Grades 7 & up

Fast-paced clips covering middle and high school physics and space science topics that use time-lapsed drawing. 21 Titles in available in Spanish. **

MIT OpenCourseWare Web Links

🔗 125 Titles, Grades 11–Adult

MIT courses across a wide variety of subject areas, including biology, chemistry, physics, history, language arts, math and world languages. Courses include assets such as pre-recorded video lecture clips, lecture notes, practice problems, exams and more. *

Mr. Nussbaum Reading Comprehension Passages

📄 83 Documents, Grades 2–5

Nonfiction reading comprehension passages with multiple-choice questions covering topics such as Colonial America, the American Revolution, the Civil War, explorers, famous women, planets, animals, money and sports.

MyWhyU Web Links

▶ 66 Titles, Grades 7–Adult

Animated math tutorial videos covering pre-algebra and algebra concepts on which the rules of mathematics are based. Topics include properties of numbers, fractions, exponents, sets, linear equations and more. **

Digital Resources From NASA

NASA Digital Resources

📷 680 Images
61 Videos
Grades K–12

Full-length and clip-length STEM video titles and still images that will inspire and engage students, helping them see real world connections in the areas of science, technology, engineering and math.

Digital Resources

📷 146 Images, 116 Documents
Grades K–12

Milestone Documents compiled by the National Archives and Records Administration that chronicle United States history from 1776 to 1965, political cartoons dating from 1774 to 1949 and 8 document analysis worksheets.

* Requires SAFARI Montage V. 5.2+
** Requires SAFARI Montage V. 5.7+
*** Requires SAFARI Montage V. 6.1+

Other Web Link packages require SAFARI Montage V. 4.4+

Contextualized OER (continued)

NATIONAL ATLAS
of the United States Maps

 216 Images
Grades K–12

Color maps of the United States, with general reference features such as boundaries, cities, capitals, major highways, rivers and lakes, and terrain.

National Defense Education Program
STEM Content Package

 66 Titles, Grades 7–12

Brief STEM videos profiling research by scientists, engineers and mathematicians at Department of Defense laboratories.

 1,161 Images
Grades K–12

Paintings, drawings, prints and sculptures from various artistic periods. Includes works by Sandro Botticelli, Mary Cassatt, Paul Cezanne, Henri de Toulouse-Lautrec, Edgar Degas, Paul Gauguin, Edouard Manet, Claude Monet, Auguste Renoir and more.

NEW! National Museum of the American Indian
Web Links

 22 Web Links, Grades K–Adult

Links to videos which discuss the lifestyle, languages, literature, history, and arts of Native Americans. **

National Park Service**Natural & Historical Digital Resources**

 123 Videos
146 Documents, Grades K–12

Natural and historical resources from the National Park Service, including 123 videos (10 hours), 123 PDF documents and 23 PowerPoint presentations.

National Science Foundation
Digital Resources

 10 Videos
Grades 7 & up

Encourages students to find innovative solutions to our ever-growing energy needs and provides insight into what careers in science are like.

The New York Times Video Web Links

 42 Titles, Grades 7 & up

Links to videos that combine cutting-edge research from the world of science with stunning footage of the natural world in action. **

NOAA

Digital Resources
 702 Images,
159 New Videos
Grades K–12

Images of weather-related phenomenon such as types of clouds and storms, and videos from NOAA's "Ocean Today" series covering all aspects of the ocean realm, such as exploration, discoveries, marine life and more

Numberphile Web Links

 146 Web Links, Grades 7–12

Access math videos in which innovative teachers explore math applications in the real world. Topics include: prime numbers, pi, probability, algorithms and more. **

 1,084 Images
Grades K–12

Paintings from six master artists: Pierre-Auguste Renoir, Edgar Degas, Edouard Manet, Paul Cezanne, Vincent Van Gogh, Claude Monet.

PhET Interactive Simulations

 28 Interactive Simulations
Grades 4–Adult

Covers math and science topics, including area, fractions, graphing, forces, energy, atomic structure, chemical reactions and acid-base chemistry.

Reading Rockets Web Links

 257 Web Links, Grades K–Adult

Includes author interviews (Walter Dean Myers, Jane Yolen, Avi) and professional development videos, where experts discuss implementing peer-assisted learning, social skills and learning disabilities, becoming bilingual and more. **

SCHLESSINGER MEDIA
IMAGE LIBRARY

 2,544 Images, Grades K–12

Still images from historic, geographic and cultural sites around the world.

Scholastic Channel Web Links

 178 Web Links, Grades K–12

Interviews with notable children's authors such as Natalie Babbitt, Suzanne Collins and Christopher Paul Curtis, as well as book trailers and interviews with notable Americans such as President Barack Obama. **

Scientific American Video Web Links

 65 Web Links, Grades 7–Adult

Links to video clips featuring Scientific American editors and contributors explaining various science phenomena, such as genetically modified foods, exoplanets, radiocarbon dating, earthquakes, dinosaurs, plant pigments and more. **

NEW! SciShow Web Links

 100 Web Links, Grades 6–Adult

Web links to videos hosted by Hank Green and team which delve into scientific subjects such as atoms, recycling, allergies, robotics, cryptography and more. **

NEW! SciShow Kids Web Links

 102 Web Links, Grades K–5

Web links to fun and engaging videos which explain elementary science concepts. Topics include: earth science, space science, animal science and more. **

NEW! Smrt English Web Links

 102 Web Links, Grades 5–12

Links to English grammar and writing videos. Topics include: how to write a summary, prepositional phrases, sentence fragments, adjectives and more. **

NEW! SpokenVerse Web Links

 106 Web Links, Grades 2–Adult

Web links to dramatic readings of great poems, prose, short stories and plays from John Keats, William Shakespeare, Walt Whitman, Ezra Pound, Billy Collins and more. **

Sport Instruction Web Links

 196 Web Links, Grades 2–Adult

Links to sport instruction and training videos from Speedo USA and Chalk Talk Media's PlaySportsTV that demonstrate baseball, basketball, field hockey, football, lacrosse, hockey, soccer, swimming and more. **

Teaching Channel Web Links

254 Web Links, Professional Development

Inspiring and effective Common Core, Next Generation Science and digital literacy teaching practice videos. Topics include student motivation, essay structure, vocabulary development, literacy in physics, fractions, counting, using Common Core language, evaluating arguments, assessing and analyzing texts, technology in the classroom, the dangers of technology and more. *

TED-Ed Web Links

613 Web Links, Grades 7-Adult

Fascinating TED Talks and TED-Ed videos spanning all subjects. Recently updated to include 156 new videos, including "The 2,400-Year Search for the Atom," "How to Use a Semicolon" and more. **

NEW! TICE Art 1010 Web Links

8 Web Links, Grades 7-Adult

Links to engaging video animations which introduce the history of Western art. **

29 Videos
Grades 7 & up

Cover the Underground Railroad, Slavery in America, the Civil Rights Movement and contemporary issues of race.

U.S. Fish & Wildlife Service Photographs

1,222 Images, 40 Audio Files
Grades K-12

Photographs of plants, birds and other creatures such as invertebrates, reptiles, amphibians, fish and mammals. Plus 40 audio files of animal sounds.

The World Factbook

733 Images,
166 New Images,
267 Documents
Grades K-Adult

Includes 264 flags and 303 reference and regional maps from countries worldwide, 267 fact sheets including the historical background, geography, people, society, government, economy and transnational issues of each country and 166 photographs of United States landmarks and natural features.

eBooks

Project Gutenberg eBooks
262 eBooks, Grades K-Adult

Classic novels, stories, plays, poems and documents by authors such as Emily Bronte, Charles Dickens, T.S. Eliot, Homer, Abraham Lincoln, Edgar Allan Poe, William Shakespeare, Mark Twain and Walt Whitman. ***

Formats:

Available in HTML, EPUB, MOBI (Kindle-compatible format)

PROJECT GUTENBERG

Additional Content Subscriptions

Additional Schlessinger Media K-8 Content Package

Includes the 636 Schlessinger Media titles not included in the K-8 Core Content Package. These award-winning and critically acclaimed titles were developed to align with curriculum standards for K-8 classrooms. Titles are correlated to Common Core, NGSS and State Standards, and include extensive, standardized metadata to ensure that teachers can find exactly the clips they need. All video titles have been segmented into chapters and key concepts, and include a quiz and a teacher's guide. Most programs also include closed-captioning and a Spanish language track.

\$495/yr/school

VISUALDICTIONARY

The Visual Dictionary Interactive
Image Package

Grades K-12

A collection of interactive images that extends the boundaries of traditional dictionaries. Access over 8,000 illustrations, 21,000 definitions, and 28,000 terms and their audible pronunciations. Terms and their audible pronunciations are available in English, Spanish, French, Italian and German. Definitions are available in English and French.

System Requirements:
SAFARI Montage OS Version 5.9

\$295/yr/school

Illustrations with terms in English, Spanish, French, Italian and German!

COMPATIBLE WITH MOBILE DEVICES

Note: An additional hard drive may need to be purchased in order to host the additional content packages. Call for pricing. Content packages are available in H.264 digital video format. Content Package subscriptions are contingent upon customer's acceptance of a Digital Content License Agreement. To review the Digital Content License Agreement, please visit www.SAFARIMontage.com or contact a SAFARI Montage customer service representative at 800.843.4549.

Go to www.SAFARIMontage.com for a complete list of titles in each package.

Almanac Newsreel Content Package

Grades 5 & Up

This visually compelling archive of 361 brief 31/2-minute clips provides students with a history-in-the-making perspective of the most influential social, political and military events of the first half of the 20th century. Edited from the Hearst Metrotone Newsreels, which played in theaters in the '30s and '40s.

\$95/yr/school

The Video Encyclopedia of the 20th Century Content Package

Grades 7 & Up

(many clips suitable for grades K–6)

This exceptional package provides a compelling visual perspective and record of the 20th century. This vast collection, representing 77 hours of primary source content and over 2,300 searchable segments, covers the people, events and issues responsible for shaping the years 1893–1990. Historical footage highlights landmark moments as they happened.

\$295/yr/school

Math'scool Teaching System Content Package

Grades 5–9

Developed by BestQuest Teaching Systems, Math'scool is an innovative and dynamic teaching system that covers basic math and pre-algebra skills.

Supports all relevant standards from both the National Council of Teachers of Mathematics (NCTM), state departments of education and Common Core State Standards for mathematics. Includes 74 math lessons and 13 short videos that introduce students to math-focused STEM careers.

Package includes 892 PDF documents consisting of teacher's guides and student worksheets.

\$500/yr/school

Algebra'scool Teaching System Content Package

Grades 7–12

Created by educators at BestQuest Teaching Systems for educators, Algebra'scool is a dynamic teaching system that covers a full year of Algebra I instruction.

Supports standards from both the National Council of Teachers of Mathematics (NCTM), state departments of education and Common Core State Standards for mathematics. Includes 99 algebra lessons and 25 short videos that introduce students to math-focused STEM careers.

Package includes 943 PDF documents consisting of teacher's guides and student worksheets.

\$500/yr/school

Cyber-Science Interactive 3D Model Package

Cyber-Science interactive 3D models were originally created for medical school students and go far beyond the quality of any interactive learning tool ever created for K–12. These interactive 3D science models are visually thrilling and create an excitement around learning that is unparalleled among other forms of media. Perhaps the most significant aspect of these interactive 3D models is that no glasses are required to experience a three-dimensional effect!

The use of interactive 3D models has been proven to increase comprehension and retention of biology. Students are able to explore, dissect, manipulate, rotate and expand the virtual anatomy models on any platform — both at school and from their home — all without wearing 3D glasses! Cyber-Science Interactive 3D allows students not only to view the individual structures, but also to understand the interconnection of the structures in a 3D manner.

Manipulate Over 180 Models and Create Hundreds of 3D Animations. No Special 3D Glasses, Graphics Card or Projector Is Required!

3D ANIMATOR - Create your own 3D animations!

Teachers and students can create amazing 3D animations with the 3D Animator tool. Take snapshots of different model views and layers, and add them to the 3D Animator thumbnail storyboard. The 3D Animator tool will automatically animate the captured sequence and play it back for a dynamic presentation. Add voiceover, text, videos and more to the 3D animations for an even greater interactive experience. The captured 3D animations can be uploaded via SAFARI Montage CreationStation® to share with teachers and students throughout the school and the district.

Grades K–12

- 181 detailed interactive 3D models, including over 22,000 labeled components
- Includes models of all the major human anatomical systems, as well as a frog, fetal pig, cat, earthworm, plant cell, hydrogen fuel cell, volcano, the elements of the periodic table and more.

System Requirements

- Cyber-Science 4.0 Player
- SAFARI Montage® v.5.7 or higher available for Windows® and OS X
- Full requirements online at www.safarimontage.com

Call 800.843.4549 for pricing information. Go to www.SAFARIMontage.com for a full list of models.