[bookmark: _GoBack]

Nation-Building in African Regions Through Youth Civic Engagement
Track: Entrepreneurship

Yvette Njan, Law Student

12111 Silbyrd Dr., Midlothian, VA 23113; Phone, C.: (910) 528-4633; Email: yynjan@gmail.com

And
Yvette N. Essounga*
Department of Management and Marketing, Virginia State University, Petersburg, Virginia 23806 U.S.A. Phone: O. (804) 504-7096/ C. (347) 351-9494, Fax 804 524-4685 e-mail: yessounga@vsu.edu
*Corresponding author

INTRODUCTION
Over the years, countless foreign resources have been poured in into countries in African regions to affect nations as a whole both politically and economically, as well as to develop the livelihood of their people; and yet, real and steady change still remains to be seen.
The overarching goal of this paper is to prompt a discussion that centers on several underdeveloped countries, more specifically those located in African regions South of the Sahara. The purpose for engaging in this discussion is to determine how to best spur both economic and communal change day to day, city by city, village by village, and household by household; this, in order to move from severe poverty, little to no quality healthcare, an unpromising workforce, and a faulty sense of democracy to an engaged citizenry.
These countries South of the Sahara receive very little capital from developed countries, international organizations, and banking organizations. Contrary to non-African regions, underdeveloped countries within the African region continue to struggle to survive, while countries in non-African regions have continued to thrive steadily. The toxic combination of poor nation-states that are governed by often self-interested governments, and the allocation of a bare minimum foreign aid, have left these nations in disarray, and near poverty to say the least. This contingency does call for an alternative approach to better these nation-states from the grounds up. An effective and efficient way of doing so is through civic engagement, mainly through these nation-states’ youths (Smith, 2005). We are offering that reeducating the youths and recalibrating their minds and sense of citizenship, community, leadership, and local economy is the ideal approach in countries located in Africa, South of the Sahara.
First, this review will begin by explaining civic engagement as the remedy long called for in these African regions. It will define the concept of civic engagement and its role as the ultimate goal in these regions: Nation-building and the betterment of the lives of the nations’ citizens. Furthermore, this study will offer a detailed overview of why civic engagement is the missing piece that has always been overlooked, undermined, and disregarded, though a powerful means to an end. The review will likewise expound on the immense soundness, power, and accomplishment that can be found in a strong implementation of civic engagement in any given nation-state.
Second, it will proceed to explain why this avenue, -youth civic engagement, is the ideal alternative to resolving the long-lasting problems found in nation-states located in African regions South of the Sahara. Hence more, it will explore several youth civic engagement programs that could be utilized as these could prove to be beneficial in the long run for the local communities, and eventually the nation-state as a whole. Lastly, it will also discuss the strengths that a failing and underdeveloped nation-state might and can acquire with strong and vigorous youth civic engagement programs.
THE REASON FOR CIVIC ENGAGEMENT
Civic engagement is the concept of merging both individualism and collectivism for the purpose of the greater good, typically that of the community and the nation at the same time. In other words, it is the act of individuals working together as one to make a difference in communities and the nation, in areas such as healthcare, education, and the overall economy of local communities; while harnessing and developing knowledge, skills, values, and motivation in public concerns. The goal behind civic engagement is to stimulate and promote quality of life and the wellbeing of the nation-state through both a non-political process, and eventually, and even sometimes, also through engaging in the political process; as well, the goal is to build a generation of public figures, leaders, and private citizens who are well compassed, ambitious, but also mindful of the less fortunate and all the constituents of the nation-state as a whole (Benhabib, 1996., Smith, 2005).
One can equate civic engagement to nation building, in that civic engagement is a crucial component to nation building. Civic engagement and nation building derive from the same fabric in that the nature of their existence is of a more evolutionary spirit versus a revolutionary one. Both the concept of nation building and that of civic engagement demand that there be someone or a group of people that will answer the call for control in their lives, communities, and future. An ideal example of nation building that will contribute to stabilizing international peace in a nation state is one that will strive and is successful in emphasizing the democratic participation of people within the nation-state to demand rights and productive results for the average citizen (Stephenson, 2005): “The process of building a nation-state will require the remaking or rebuilding of its society, economy, and polity of which will satisfy the basic needs of the people without furthering them into poverty, inequality, and unemployment on one hand, and on the other hand, cultivating the desire to compete for resources and power either internally or on an international scale” (id. 2005).
NATION-BUILDING and CIVIC ENGAGEMENT DEFINED
Nation building entails four key objectives that essentially derive from the foundation(s) of civic engagement. National Chief Matthew Coon, from the Association of First Nations provided the following definition and criteria of nation building, cited in an economic development project conducted by the Kennedy School at Harvard: Nation building is defined as, "Equipping First Nations with the institutional foundation necessary to increase their capacity to effectively assert self-governing powers on behalf of their own economic, social and cultural objectives." (Harvard Project, 2001) Released in 2001 by the Kennedy School of Government at Harvard, the study highlighted these four key objectives, the blueprints of nation-state’s successfully implementing the concepts of nation building: (1) genuine self-rule, in which the nation-state is tasked with making decisions about resource allocations, project funding and development strategy; (2) the nation-state obligation to create effective governing institutions, mainly neutral entities at the local level, that are “non-politicized dispute resolution mechanisms that can and have the power to tend to systematic problems, and abolishing corruption;” (3) the nation-state development of a cultural match enabling the new non-politicized institutions to acquire legitimacy and respect in the eyes of the its’ citizens; and lastly, (4) a realistic outlook on strategic orientation, in other words, a unified vision as well as a list of long term goals for the nation-state in furthering itself in the local and international stage, while maintaining systematic maintenance of one’s self. (Harvard Project, 2001).
NATION-BUILDING and COUNTRIES SOUTH OF THE SAHARA
Upon close examination of the criteria for both nation building and civic engagement, one can reasonably come to the deduction that the countries’ most in need in African regions as a result of enduring poverty require nation-building; also, that that the roots from which nation building should spring, are grounded on civic engagement, i.e., the people. The world lives in an era of globalization, in which all are interconnected in various ways, be it through technology, commodities, and economies; even so, individuals still may find themselves disconnected from policy decisions and decisions dealing with a nation-state’s purse, even if these may end up impacting the lives of the people in the nation-state. Thus, in order for these countries in African regions South of the Sahara to successfully pull themselves out of poverty and join other developed and developing nations to the worldwide economic growth table, they will have to take the initiative to rebuild themselves through civic engagement.
CIVIC ENGAGEMENT AND THE ENHANCEMENT OF THE NATION-STATE
Civic engagement is one of the ways citizens can help shape the collective future of their community albeit the requirement that all be ready to become engaged on a local and global scale. Nina Mag offered that “Civic participation covers a wide array of activities in which citizens participate in the formal and informal political processes that address community needs and seek to improve the quality of life for individuals, groups and entire communities.” (Stephenson, 2005) The three main themes of civic engagement are the following: (1) civic, which refers to regular volunteerism for a non-electoral initiative, active membership in a group or association, and participation in a fund-raiser for a charity; (2) electoral, which refers to registering voters, volunteerism with an electoral campaign and contributing financially to a political campaign; and lastly (3) political, which refers to speaking at government meetings, contacting officials, the media and concerned citizens about issues of concern to the community and protesting or boycotting. (Fidlan, 2015)
Since governments in the countries under consideration lack the wherewithal or capacity to tackle all issues of economic, political and social nature, including the areas of need that still exist, it is of a critical imperative for private citizens to become involved in improving their communities (Fidlan, 2015). Individuals make up a society; therefore, if the society is no longer beneficial for both parties, i.e., private citizens and the government, it is only normal that private citizens demand the betterment of their lives, families, and society (Id.,2015, Benhabib, 1996). In other terms, the beginning step to rebuilding a nation-state is active citizenship. Active citizenship calls for members from the communities to own up to their roles and responsibilities in their society, even though those roles may not be, generally, governing roles. (Perold and et. 2007). Active citizenship is all about getting the people to make the system work for them, in order to satisfy their needs and wants. An active citizen is one who is civically engaged in his or her community’s social and public affairs on a local and national level. The ideology behind an active citizen that is civically engaged is to bring about productive governance and to tackle both social and economic problems, and to bring or force change, or resist unwanted change. (Perold and et. 2007)
Most of the time and at least until now, individuals in these African regions have tended to solely rely on the national governments to fix their economic and social problems. However, since these governments themselves have been endemically paralyzed with problems of their own such as, (i) lack of democracy; (ii) corruption; (iii) extensive greed; and (iv) lack of concern for their constituents to name but a few of the problems known to have perennially hunted African countries, one can see the near impossibility of help manifesting itself from these governments. Local government, then, whether it be with the use of tribal means or even through the political process as represented by political figures such as local mayors, still prove to be worthless. Local government share the same mentality as the national government, and thus, do little or absolutely nothing to address local problems that can be dealt with at the local level, thus leaving a nation with a lack of leadership, poor conditions, growing economic and social problems, and no civic engagement.
THE ROLE OF CIVIC ENGAGEMENT
Common, on Feburuary 4, 2013 offered that, “In order for society or a government to function well, the citizens must be engaged as well. Bad citizenry results in the election of bad figures of authorities, who in turn will govern in a bad manner” (Elegbede, 2013). Civic participation brings about citizen power, and citizen power brings about concrete change and the betterment of lives. The power of civic engagement is activated from the grassroots and slowly works its way up the social and political ladder. Within the concept of civic engagement, constituents find their voices and consolidate resources to develop skills, knowledge, and understanding leading to informed decisions about their communities, workplaces, and economy, all with the “Aim of improving the quality of life in their society and betterment of lives” (Elegbede, 2013).
The goal of civic participation is not only to examine and question the policies and investments made by the government, but also to examine and question one’s self and community and explore how to further address certain problems that have not been resolved by the government, and to ‘think outside the box,’ so to speak, in developing a solution that will result in a solid fix, thereby inspiring other members in the concerned communities to do the same.
A lovely example of nation-building using civic engagement is found in the United States. Though relatively a new nation-state compared to the likes of Great Britain or France, the making of the United States relied and centered its success on active citizenry, -citizen power. If one were to take a look at the lifestyle of the thirteen colonies, one would see that they too had an ineffective government at first. The constituents of a recently discovered land were brought or came over to the New World, America, for a new beginning and freedom from debt and the British government, only to realize that what they were running from, preceded them. They had to learn a new way of living, follow the same laws as those in England, were considered the subjects of His Majesty the British King, and had to pay heavy taxes on commodities from England, as well as government taxes. They even had to host British soldiers that were sent to the New World to serve as protection and serve the interests of the King. (Tocqueville, 2001)
As time grew, the citizens of the thirteen colonies realized that they had been duped. They literally were subsidizing the livelihood of those in England and the King. Upon countless refusals of the petitions to the British government and the King asking for leniency on things such as taxes, the people of the thirteen colonies took matters into their hands: They began to seek ways to separate themselves from the oppression and unfair policies of the British government. Individuals such as our founding fathers, began to draw up a sense of local state, and sought recognition. At first, it was only the small things that they began to question and refuse about their society. Then, the movement grew to include such characteristics as, (i) the desire to trade commodities with nations other than England; (ii) refusing to pay certain taxes; (iii) refusing to host British soldiers; (iv) the need and development of an army of their own; (v) and a sense of institutionalized local government that presented a united front (Tocqueville, 2001). The last thread of this movement was the development and implementation of a central government, and the ensuing declaration of independence. Thus, it appears through civic engagement a nation was born, and through consistent civic engagement, this nation, America, continued to gradually rebuild itself from the dark eras of such social issues such as (a) slavery; (b) Jim Crow laws; (c) black people not being able to vote; (d) black people not owning land, to today’s reality of (i) education for all and together; (ii) women voting; (iii) women joining the workforce; (iv) the reduction of economic issues thanks to eras of prosperity through industrialization; (v) the political battles as the Civil war; (vi) amendments to the Constitution; (vii) and international treaties.
Evidently, no one can say nation building through civic engagement is easy, ‘clear cut,’ of even fast; but what is certain is that when done correctly from the roots upward, it can be successful. It beats the old living conditions by far, but is not perfect; and that is why civic engagement must never cease to exert its power and influence on the governing of one’s nation. Also, it must be noted that under no circumstances is this study promoting not paying taxes; neither is the study suggesting the use of military force against a nation’s current government, because after all, both nation building and civic engagement are not revolutionary movements, but rather, evolutionary ones in which the youth could engage in order to better their future and create opportunities their parents did not have.
YOUTH CIVIC ENGAGEMENT
Many individuals, especially young ones, have these two misconceptions about civic engagement or civic service. The first is that they have no power in society, nor any influence in discussions about their communities, or nation; the second is that civic service only applies to the military, medical doctors, ministers as secretaries of state are called in Africa, and educators. However, this understanding has been proven to be wrong. A former President of the United States’, President Theodore Roosevelt and his wife Eleanor, made it a mission to revamp the concept of civic engagement, especially concerning the young ones.
In a speech to the youths of the United States, President Theodore Roosevelt told them that the individual’s
“Citizenship meant a little more than the privilege of living under the Stars and Stripes, criticizing the conditions of government and the responsible men responsible for its policies and activities; but rather, men are owed something at all times, whether in war or peace, for the privilege of citizenship.” (Roosevelt Project, 1930)
He went on to emphasize the point that,
“No matter what conditions existed, the blame lay no more heavily on the politician and his machine controlling city, state, and nation, then on the shoulders of the average citizen who concerned one’s self with little of his or her government that he or she allow men to stay in power in spite of his or her dissatisfaction, because one does not want to exert oneself to get better people in office” (Id., 1930).
President T. Roosevelt further argued that the duty of young people was to civically exert themselves, and police their government and society, since it was to them and their off-springs it would be passed on to. Therefore, the goal of a nation is to strive to educate and train the youths to be the next leaders for the future generations. It is not merely enough, (a) to complain (b) to criticize, (c) and pout about issues and problems in one’s government and society when one (i) does not agree with or wants change (ii) or want to mirror one’s values and identity. It is likewise crucial to take the next the step and act. Young people must assert the concept of citizen power. Citizen power means action, -wise and calculated action that brings about tremendous change in the long run.
Hence, one can infer that President T. Roosevelt underscored that the principle players of nation-building were its youths (Tocqueville, 2001, Smith, 2005). Why would President T. Roosevelt, researchers, and this study particularly put the emphasis on this sector of society, –the youths? One obvious reason is that (i) the youth represent the purest and fearless souls in the nation; (ii) also, they have not been soiled yet and forced to gulp the nation’s complacency the way (a) their parents; (b) those who came before them; (c) and the leaders of their respective countries have. Unlike their parents or those before them, who have mentally reconciled themselves with their current situations because, (i) they were blinded; (ii) or told that there were unsurmountable barricades that made change and solutions to their problems out of their reach, this sector of society can be, (a) educated; (b) train; (c) empowered; and (d) released into society with force in order to bring about solutions, help, and change thanks to their energy.

THE MAKING OF CIVICALLY ENGAGED YOUTH
If targeted from a toddler age (specifically Pre-K and Kindergarten age) and continuously groomed throughout their youth into adulthood, the youth will bring about the changes needed during and after the grooming process. These young people are eager to learn and apply what they learn. They are enthused to think outside the box, and exceed their best, and achieve the number one spot. When their minds are set on a cause, problem, competition, they work tirelessly and remain on the top of their game to be considered worthy of the product of their hard work and investment. The determination and dedication to succeed and see their society succeed, is one that only the youths can carry out with vigor, enthusiasm, and an unstoppable force. As Anatole France once said: “The whole art of teaching is only the art of awakening the natural curiosity of young minds for the purpose of satisfying it afterwards.” Thus, to obtain this goal, the youth must be educated, both formally and informally in civics and civic service (Smith, M.K., 2005).
IMPLEMENTING CIVIC ENGAGEMENT THROUGH CIVIC EDUCATION AMONG THE YOUTHS
The implementation and rebuilding of nation-state begins with education, specifically, civic engagement education. In order for a nation to remake itself in a positive light, it must educate the citizens of the country in which the individuals elect to live. The citizens, in this instance, particularly youths, should begin to acquire the knowledge of their country’s civics and the qualities possessed by civically engaged citizens. The education process should exist throughout the entire primary school section of a youth’s life. It generally consists of Pre-K, Kindergarten, elementary school, middle school, and lastly, high school. Students must not only be taught the ins and outs of their government, in matters of governing and making legislation, but they must also be given the opportunity to participate in the implementation of the various sectors of government and society. This education system or curriculum consists both of formal and informal education.
FORMAL CIVIC EDUCATION
The civic education path that this study is advocating is that demonstrated in Model 3 of this paper.
=====================
Insert Model 1 about here
=====================
As can be observed from this model, formal education begins with the nations’ toddlers who are first entering the school system as Pre-Kers’ or Kindergarteners. They must first be taught the notion of self-interest, providing for ones ’self, such as a youth (ages 4-5) bringing their own crayons and tissue box to school, and then later on, be given crayons provided by the teacher, and told to share the crayons, rather than letting them use only what they brought. Regardless of how unfair or irrational it may seem to an outsider, the goal of this exercise is to instill in the youth independence and responsibility, as well as a sense of community, i.e., working together towards a common objective.
Afterwards, youths from the first grade through the eighth grade would go through the following learning process (1) They would begin to take history courses that outline the birth and independence of their country. (2) They would learn the different battles and colonization that occurred prior and post their country’s independence. (3) They would learn of the various tribes and ethnicities in their countries and the distinction between these tribes or ethnicities. (4) They would learn the different rituals, governing style, uniqueness of the various tribes, as well as what these have in common. (5) They would also learn about any tribal war or coup that left a big impact in society. (6) Lastly, they would learn about the form of government that their country chose to utilize, and all its inner parts.
The youths must see history not
“Merely as a subject of mere recital of facts, dates, wars, or information, but instead a study of the life and growth of nations, in which there exists a careful examination of the general moral, intellectual, and economic development over the ages, while noting the what brought the rise and fall of nations, and what were and continue to be the lasting contributions of peoples that merit to be passed on for the development of the human family, nation, and the world as a whole” (Branson, 1998).
This should be accomplished in the last section of primary school.
High school is the period when the history learned along the way from first to eighth grade is rehashed, rationalized, theorized, and opened-up for discussion. In other words, for one to move on in an effective way, one must know the history of one’s self. The youths must be able to answer the whens, whys, wheres, whats, hows, and whoms, about who they are as individuals, tribe, and nation; it is important for the youth to understand how they got here, what sort of social and political strife lead them to this moment or era in history, why they are here; and what is the outlook of one’s nation and its vision for one’s self. The students must be challenged to think outside the box, versus only accepting what exists as the only way, or the only way things get to be done. They should be taught about how to strategize and obtain the best results in a more effective and efficient manner, without repeating the mistakes of history.
INFORMAL EDUCATION
The truism in this discussion is that the leaders of a nation must be men who have the power to see a little farther, to imagine a life a little better than the present one. However, for a nation to have leaders that possess this sort of vision for the nation and work to fulfill it, it also must have “a vast army of men and women capable of understanding and following these leaders intelligently” (Arnstein, 1969). The young men and women of today, when properly trained, possess an outstanding understanding of their government from the smallest election of tribal leaders to the highest administrative office in the nation. Their comprehension of their nation’s civics must be impeccable to the point of literally make an imprint in their lifestyle, hearts, and minds-particularly their frame of mind. This is where informal civic engagement education comes into play. Informal education is a hands-on education of civics. The general concept is to allow the youths to see and put into action what they learn, and to experience the knowledge, skills, and depths of the social and political institutions about which they were taught and learned in their textbooks.
Informal education takes place all throughout primary schooling, but is reinforced in high school at a higher level. Youths in first grade through eighth grade receive informal education through school field trips to government buildings, historical sites that are mementos to the making of their nation and nation’s government. They engage in role playing of their nation’s history. They express their knowledge, understanding, and take on their nation’s history and current state through projects and presentations, in which the entire school participates at every grade level. Programs are created and implemented that give the youths a moral, ethical compass, and a sense of the greater good. These are programs such as (a) tutoring, specially peer tutoring, which steer students who are academically smarter or have mastered a particular subject, towards tutoring their peers who have difficulty performing well academically; (b) other such programs are peer patrols, who assist in serving as a form of security in school, around the vicinity of the school (such as school crossing points), or at school events; (c) peer mediation is another of those programs, where students with good character, poised, and academically sound, provide mediation or conflict resolution between their peers; (d) and lastly, academic entertainments such as the following:
(i) Earth Day Week: During this week, the entire student body would engage in activities to promote climate change, clean environment, and the betterment of Mother Nature; the week would end with snacks and a movie related to the environment.
(ii) The school could also promote its own jeopardy game; this game would consist of players who are the school’s top academically performing students as contestants; then, there would be other students playing hosts, and commercials performers: All these students would perform live in front of the entire school, and would be taped; later, the recording would air on tv.
All of these activities and programs have common objectives: To instill the concept of volunteering, engagement, leadership, peer role models, an ethical compass, healthy competition, and the vision, hope, and realization of doors of open opportunity for self and communal advancement.
Youth in high school could experience and acquire a similar informal civic engagement education, but in a more realistic and complex way. In high school, the youth experience the depths of their nation’s civic institutions. This happens through some of the following programs:
(a) A mock school wide election; it mimics the nation’s general or presidential election, and forces the students to know the candidates and their agendas, while stressing the importance of voting;
(b) There are also school extracurricular organizations such as BPA, UIL, and HOSA. These are programs and organizations targeted at certain fields such as health, business, math, science, and entrepreneurship: They provide an outlet to driven students who are academically sound to foster their education. These programs also connect the participating students to opportunities which promote the growth of their education and character and sometimes provide for their future with free monies;
(c) Lastly, there are grade level politics: In these, students in each grade level, from 9th through 12th, select their own representatives for their grade level. The student body of each grade level gets to produce candidates who want to be the grade level’s president, vice-president, secretary, treasurer, and parliamentarian; then the candidates run a grade level campaign for election. The elected student officials will be in charge of advocating and fulfilling the needs and wants of the student body, all with the assistance of the student body.
Once again, these activities and programs have common objectives, which consist to instill the concept of volunteering, engagement, and academic advancement; the secondary goal of these activities is to produce future leaders in health, business, law, policy making, and politics. These avenues give the youth a firsthand experience of how government works, an assurance that they have a say in their government and future, and that the power of change and the betterment of life for themselves and community lies with and within them all tenets of the stakeholder’s theory: Engaging in actions whose returns benefit all involved.
CONCLUSION
The proposition in this discussion may appear unattainable even as these have been successfully implemented in many countries with resounding success. All it takes from Africans in the Continent and even the diaspora to take ownership of these and implement them. What does Africans have to lose but to gain in a civically engaged youth, more than probably, the successful leaders of tomorrow. These, who know, may live to tell a story of a different Africa: One that wins and starts to lead.
REFERENCES
Arnstein, S. R. 1969. ‘A ladder of citizenship participation: Journal of the American Institute of Planners 4(35), 216-224
Benhabib, S. 1996. Democracy and Differences: Contesting the Boundaries of the Political. Princeton: Princeton University Press.
Branson/Center of Civic Education, M. S. (1998). The Role of Civic Education. Retrieved from Center of Civic Education website: http://civiced.org/papers/articles_role.html
Caprara/Global Economy and Development Program at Brookings, D., Mati/ Volunteer and service Enquiry Southern Africa (VOSESA), J. M., Obadare/ London School of Economics, E., & Perold/Volunteer and service Enquiry Southern Africa (VOSESA), H. (2012). Volunteering and Civic Service in Three African Regions. In "Africa Conference on Volunteer Action for Peace and Development". Retrieved from brookings.edu/global-and-development
Fidlan, C. B. (2015, August 15). The Importance of Civic Engagement. Nina. Retrieved July 5,
2017, Available online at (http://nina-iraq.com/2015/08/11/the-importance-of-civic-engagement/)
Elegbede/The Common Youth Programme, T. (2013, February 4). "Active citizenry will bring productive governance". Retrieved from http://yourcommonwealth..org
Harvard Project on American Indian Economic Development. Available online at (http://www.ksg.harvard.edu/hpaied/res-main.htm) Accessed Feb 9, 2005.
Jeffs, T. 2005 ‘Citizenship, youth work and democratic renewal.’ In The Encyclopedia of Informal Enducation
(http:www.infed.org/association/citizenship_youth_work_democratic_renewal)
Perold H., Patel I, Carapinha R., and Mohamad S.E., 2007. Civic Service Policy in South Africa. The Social Worker Practitioner-Researcher, Journal of Social Development in Africa, 1, 52-67.
Reinhard Bendix, Nationbuilding and Citizenship (Berkeley: University of California Press, 1977).
Smith, M.K. 2005. ‘Youth Matters: The Green Paper for Youth 2005: In The Encyclopedia of Informal Education
Stephenson, Carolyn . "Nation Building." Beyond Intractability. Eds. Guy Burgess and Heidi Burgess. Conflict Information Consortium, University of Colorado, Boulder. Posted: January 2005 Available online at (http://www.beyondintracability.org/essay/nationbuilding)
The Theodore Roosevelt Papers Project. (1930, April 31). Good Citizenship: The Purpose of Education. Retrieved from http://www2.gwu.edu/~erpapers/documents/articles/goodcitzenship.cfm
Tocqueville, Alexis de. Democracy in America. Hardcover ed. New York: Signet Books, 2001

