

La Retaguardia de Tampa

The Spanish Civil War and its Impact on Florida and U.S. History

Workshop dates: July 19 – 23, 2010 (one week)

(Each day, 9:00am-12:00pm, 1:00pm-4pm)

Application Deadline: May 28th, 2010

Please complete and return to:

Dennis Holt, Social Studies Supervisor

School District of Hillsborough County 901 E. Kennedy Blvd, Tampa, FL 33602

Fax: 813-272-4031

dennis.holt@sdhc.k12.fl.us

Dennis Holt and the co-directors of the summer 2010 institute will select participants.

Contact Information

Name: _____

School: _____

E-mail: _____

Phone: _____

Teaching Background

As we plan the workshop, we want to make it as useful to teachers as possible. Answering the following questions will help us know more about the teaching background of participants.

In college or graduate school, were you a history major or minor? _____

Classes taught in 2009-10: _____

Have you taught Advanced Placement or IB history courses? _____

If you have not taught Advanced Placement history courses, are you interested in doing so? _____

Have you used many historical documents in teaching? _____

Please identify your last workshop/course in using historical documents (if any): _____

Why Are You Applying for this Workshop?

Please rank the reason(s) you are applying for this workshop, in order of importance:

_____ Want to learn about the subject _____ Want to use historical documents in classes

_____ Need to learn about new standards _____ Want to discuss teaching with peers

_____ Addicted to teaching workshops _____ Stipend/continuing ed credit won't hurt!

_____ Other (please explain): _____

Prior Exposure to Information about Spanish Civil War

Workshop participants will walk away with written and audiovisual material about the Spanish Civil War as well as a collection of primary sources and lesson plans that can be used in the classroom. Answering the following questions will help us know more about the needs and priorities of participants.

Have you read any books or articles or seen any documentaries about the Spanish Civil War? _____

Exposure to materials specifically about U.S involvement in the Spanish Civil War _____

Have you seen any artwork about the Spanish Civil War, such as Picasso's *Guernica*? _____

Please rank the following in order of usefulness to you as a teacher (1-6):

_____ Information about the Spanish Civil War, including American involvement

_____ Guidance in teaching with historical sources

_____ Guidance in addressing the new state Social Studies standards with these materials

_____ Opportunities to discuss student reactions to the materials

_____ Opportunities to create and share Document Based Questions using these materials

_____ Opportunities to create and share other lesson plans and activities using these materials

Basic Understandings

The workshop is planned for five days, July 19 – 23, 2010 (one week, each day, 9:00am-12:00pm, lunch break, 1:00pm-4pm). Four days of the workshop will be at USF. Our plans include one day in Your City.

Consistent attendance is necessary to receive the stipend.

Can you commit to attending every session during the week? _____

In May, we'll send participants a very short book that introduces the Spanish Civil War, including the context in Spain and the war's legacy. Will you read it before the workshop? _____

Do you understand that you will be responsible for creating and sharing lesson plans and draft Document Based Questions during the workshop, as a condition of receiving the stipend? _____

Would you be willing to remain in contact with workshop staff and ALBA during the 2010-11 school year, so we can track how you are using the materials with students? _____

Below, tell us anything else you think we should know to accept you to the workshop.