

Visualizing the American Revolution

A workshop for teachers grades 3-5

July 28 & 29, 2015 + 3 online hours

Using art and other visual sources is an engaging way to help elementary students understand the people, geography and events of the American Revolution. In this workshop, teachers will work with scholars, educators and one another to gain a more complete and complex view of the American Revolution (focused mostly on Boston) and how to integrate visual sources into their classroom teaching. Participants will use resources from the Library of Congress, Leventhal Map Center and the Museum of Fine Arts, Boston to create an online gallery and lesson plan to enhance their teaching.

Dates & Time:

Tuesday, July 28, 9 am –3:30 pm

Wednesday, July 29, 10 am—5 pm

Online hours: 3

Audience: Grades 3-5 Teachers

Instructors & Locations: Leventhal Map Center at the Boston Public Library (Copley Square) & Museum of Fine Arts, Boston

PDPs/Graduate Credit: 22.5 PDPs or 1 graduate credit (additional \$75 to Framingham State University)

Cost: \$75 (includes some meals and classroom materials)

To Register: Go to maps.bpl.org, professional development

Questions? mleblanc@bpl.org, 617-859-2294

