

DEPARTMENT OF
HISTORY
Illinois State University

History Symposium: Celebrating 10 years of Collaborative Professional Development

Setting the Standard: Teaching History and the Social Sciences **Friday, January 27, 2017** **Illinois State University**

Registration and Check In: 7:45 a.m. to 8:30 a.m. Prairie Room, Bone Student Center

Welcome and Keynote: 8:45 a.m. to 9:45 a.m. Prairie Room, Bone Student Center

Workshops and Sessions: 10:00 a.m. to 3:00 p.m. (lunch on your own) Schroeder Hall and Milner Library

Open to all teachers (future and current) grades 6 through 12. CPDUs provided and ROE 17 District Teachers receive substitute reimbursement.

Registration Required: <http://tinyurl.com/history2017>

Keynote

Teaching the Past Without Teaching from the Past

Kevin Cline 2016 Gilder Lerhman Institute for American History's National Teacher of the Year

Workshops

- *Geographic Thinking in Action: Using Historic Maps in the Classroom*
- *Crash Course on Civic Education: The New Civics Mandates and How to Bring Them Alive in the Classroom*
- *Exploring the New Illinois Learning Standards for Economics and Financial Literacy: Bridging Theory and Practice with Classroom Applications*
- *Inquiry: How to Incorporate Successfully into your Classroom*

Preview of Sessions

- Capitol Forum on America's Future
- World War II and German Propaganda
- Illinois Global Scholar, Using Podcasts to Conduct Social Analysis
- Veterans Panel
- Developing Inquiry and Civic Deliberation Skills Through Model U.N.
- Pedagogy of the Oppressed: Listening to Urban Youth Discuss Urban Pedagogy
- Facing History and Ourselves: the Holocaust and Human Behavior

For more information about session and workshop topics or to register for the conference, visit www.roe17.org