


The British Museum

Have you ever wanted to visit the British Museum? With the help of Google, you can take a virtual visit of the objects in the British Museum via **an interactive timeline of history** that includes items from two million years ago (Lower Paleolithic/ Olduvai stone chopping tool) to the present.

You can **search by region of the world** (Africa, Americas, Asia, Europe and Oceania) or **search by subject** (Art and Design, Living and Dying, Power and Identity, Religion and Belief, or Trade and Conflict.)

Each object in the collection includes an image, related objects, a description, a Google map showing where it was discovered, and an audio presentation about the object.

<https://britishmuseum.withgoogle.com/>


Google Arts and Culture

<https://artsandculture.google.com/>

A really great web resource from Google is Google Arts and Culture. You will be amazed! It features each of the following (and more!):

- **Amazing Architecture** (Ten of the World's Zaniest Buildings)

<https://artsandculture.google.com/theme/PgJS7rf4MRLiJA>

- **Featured Themes** (Meet Vermeer)

<https://artsandculture.google.com/project/vermeer>


- **Featured Stories** (Spotlight on Vincent Van Gogh)

https://artsandculture.google.com/entity/m07_m2?categoryId=artist

- **Street Views** (The Sagrada Familia, Mont Blanc, etc.)

- **Featured Theme** (Harry Potter: A History of Magic)

<https://artsandculture.google.com/project/harry-potter-a-history-of-magic>


Welcome!

Welcome to the students and teachers of **Renfrew, Scotland!** We're happy you are using Infotopia.info, Infotrek.info and Kidtopia.info for your research needs!


Can you name the first 13 colonies in America? (Hint: There are 4 New England Colonies, 4 Middle Colonies and 5 Southern Colonies.) Check out our nine recommended web resources on Colonial America.

What is our favorite resource? It's difficult to choose, but we especially love The Library of Congress, Khan Academy and Social Studies for Kids.

http://www.infotopia.info/colonial_america.html


Why Infotopia and Kidtopia?

Check out our videos explaining Infotopia and Kidtopia!

Infotopia (YouTube version)

<https://bit.ly/2LHeBO8>

Infotopia (Vimeo version)

<https://vimeo.com/101420191>

Kidtopia (YouTube version)

<https://bit.ly/2QSWevL>

Kidtopia (Vimeo version)

<https://vimeo.com/101244405>


Don't Forget to Check Out the Amazing Online Resources at Your Local Public Library!

Every time that I review the new FREE e-resources at my local public library, I am shocked at the depth and quality of the offerings. (Just go to your library's home page and look for "e-learning".) Usually, all you need is a library card number (and maybe a four-digit PIN).

Here are just a few of the online resources available at city/county libraries for FREE:


Chat with tutors who provide live, online help with homework. You can also submit papers, math problems, and résumés for review at any time, or prep for the SAT, ACT, and AP exams. (See library web site for URL.)


Typing.com includes typing games and lessons to improve your skills.

<https://www.typing.com/student/start>


DuoLingo is a free foreign language acquisition website that offers college-quality courses in 10+ languages, including Spanish, French, Italian, German, and Portuguese. Each lesson includes a variety of speaking, listening, translation, and multiple-choice challenges. <https://www.duolingo.com/>


Alison includes over 500 free, self-paced online courses. It includes courses in technology and software, workplace skills, financial literacy, and other personal and professional development topics.

<https://alison.com/learn>


TEDTalks includes speakers who are leaders in their fields. Topics include science, current events, and business. The Ted-Ed section includes carefully selected educational videos for teachers and students.

<https://www.ted.com/talks>

Our search engines/web directories include:

<http://www.infotopia.info>

<http://www.kidtopia.info>

<http://www.kidtopiagames.com>

<http://www.infotrek.info>

<http://www.virtuallrc.com>

<http://www.academicindex.net>

<http://www.teachertopia.info>

As you know, our web sites/search engines are **free**. To help support us, please share our web sites with colleagues or make a donation at:

<http://www.infotopia.info/support.html>

Subscribe to our blog at:

<http://www.infotopiaworld.com/>

Find all newsletters and presentations at:

<http://www.infotopia.info/newsletter.html>

Subscribe to our YouTube Channel at:


<https://www.youtube.com/user/infotopiaworld>

To subscribe to our newsletters, send an email to:

bell@infotopia.info

We appreciate your feedback and we love to hear from you!

Dr. Michael Bell and Carole Bell
(Retired) Librarians/Teachers


Carole and Mike Bell

Kidtopia


Are your elementary students studying force and motion? Those may be difficult topics for the early grades, but you can find help on our Force and Motion Resources page on Kidtopia. Check it out!

<https://www.kidtopia.info/motion.html>

