Latin America in World History
Course #

Spring 2015
Course
Rationale:
The Social Studies curriculum in World History, US History and contemporary 


studies requires a sound base of knowledge of Latin American history and 


culture. This course will help teachers prepare units of study for World History I 


and II, US History and for courses that focus on International politics or studies. 


Sample units to be designed: Mesoamerica and Andean societies; Colonial Latin 


America; Latin America in the 19th c.; Latin America and the US; Latin America in 


the Cold War; Latin America and US Immigration policy; Latin America and 


globalization. 


We know very little about Latin America and any complete 21st century 


education should help prepare our students to interact with our fellow 


Americans. Because so little about Latin America is “tested” on 


standardized exams, it is an area of study that frequently gets 


dismissed or downgraded in lesson planning. The purpose of this 


course is to provide teachers with extensive materials so that they can 


prepare lessons that focus on Latin America in the historical context of 


the required courses and/or allow teachers to prepare interdisciplinary 


lessons that reference some aspect of Latin American history, art, 


politics and/or culture and/or comparative lessons with other regions 


of the world. 


Course

Description:
On Friday, there will be a short lecture or presentation of Latin America and the 


themes that affect the region as a whole with a focus on World History I and II 


and US History. The next day, will be spent in workshop, with teachers examining 

various materials and working to develop lessons / units in a variety of 


areas. Teachers will also select film clips and develop video “viewing guides” to 


use in the classroom to enhance instruction. 

Course
Requirements:
1. Attend all sessions


2. Complete assigned readings


3. The project must have a classroom/curriculum application and must be shared 


     in a common folder available to course participants.
Course

Coordinator:
Maria Valentin, Teacher, Scarsdale High School
Open to:
All
Time:

3:30-7:30pm, Friday, May 29


8:30am-4:30pm, Saturday, May 30
Location:
SHS 170
Credit:

One point salary credit or stipend

