[image: image1.png]& Penn

SUMMER INSTITUTE 2012
for K-16 Teachers
 “Teaching Peace & Revolution around the World

as a Pedagogical Tool”
Monday August 6th 2012– Friday Aug 10th 2012
Application Form
(Deadline: July 1st 2012)
Name:……………………………………………………………...……………………….

School Name & School District:………………………………………..…………………. Teaching Grade & Subject:...………………………………………………………………

Contact Address: ………………………………………………………………………….

…………………………………….…………………………………………………….…
Cell Phone:………………………………….. E-mail: ……………………………………
Will you need housing during the institute:……….Yes….… No, I will commute to Penn
You are required to type (double-spaced) and attach a 500 word (max) essay addressing the following questions:

· If applicable, please discuss your experience teaching about Africa/Middle East/Asia.
· What are your motivations to teach about these world regions?
· How will the Summer Institute help you teach about Africa/Middle East/Asia?
· What are some of the challenges you have faced or anticipate in teaching this subject in your classroom (lack of resources, time, and knowledge; how to integrate into curriculum according to standards, etc.)?
All candidates will be contacted by July 6th. All selected candidates are required to attend all five days of the institute and complete assignments. All selected candidates are eligible for housing on Penn’s campus and daily breakfast & lunch.
Please e-mail application form and essay by July 1st to:
labaronp@sas.upenn.edu
