

Unit I: Pre-War Era

Content Area: **Social Studies**
Course(s): **Generic Course**
Time Period: **5 weeks**
Length: **Length of unit**
Status: **Published**

Unit Overview

Students will be able to learn the impact of the Treaty of Versailles, the Great Depression and the rise of totalitarian states on the development of World War II.

Transfer

Students will be able to independently use their learning to understand the short term and long term impact of World War II.

Meaning

Understandings

Students will understand that...

the Treaty of Versailles had a devastating impact on the international world.

the Great Depression hit Germany the hardest and created an atmosphere of anger and a desire for a strong leader

totalitarian states evolved due to a lack of leadership, economic strife, and national pride

Essential Questions

Students will keep considering...

How did dictators rise to power in Germany, Italy and Japan?

How did isolationism in the U.S. contribute to turmoil in Europe?

Was the U.S. truly neutral in the 1930's and 1940's?

How can economic chaos turn to nationalism and militarism?

Application of Knowledge and Skill

Students will know...

Students will know...

that the Treaty of Versailles in 1919 laid the seeds for the germination of World War II.

the rise of totalitarian governments in Germany, the Soviet Union, and Japan.

how Hitler and the Nazis were able to perpetrate the Holocaust.

American foreign policy during these years

American level of responsibility for the causes that led to WW II.

totalitarian and democratic leaders of WWI

opinions about the policy of appeasement.

the conditions and decisions made that led the U.S. into WW II.

the impact of the worldwide depression in the 20's and 30's as a cause of imperialism, colonialism, and militarism.

the organization to the League of Nations

the postwar debate over the Versailles Treaty and the League of Nations.

the policy of U.S. isolationism during the 1920's.

the social, economic, and political impact of the Great Depression.

Roosevelt's New Deal and its intentions, its programs, its successes, its failures, and its long-term effect on the nation.

American foreign policy during the 1930's and relate those developments to World War II.

the background and immediate causes for World War II.

the conditions and decisions made that led the U.S. into World War II.

Students will be skilled at...

Students will develop the following skills:

Support or refute contentions that the Treaty of Versailles in 1919 laid the seeds for the germination of World War II.

Examine the rise of totalitarian governments in Germany, the Soviet Union, and Japan.

Hypothesize why and how Hitler and the Nazis were able to perpetrate the Holocaust.

Assess American foreign policy during these years and decide if America bears some responsibility for the causes that led to WW II.

Identify totalitarian and democratic leaders and formulate opinions about the policy of appeasement.

Survey the conditions and decisions made that led the U.S. into WW II.

Critically assess the impact of the worldwide depression in the 20's and 30's as a cause of imperialism, colonialism, and militarism.

Compare/contrast this organization to the League of Nations

Investigate the postwar debate over the Versailles Treaty and the League of Nations.

Examine and assess the policy of U.S. isolationism during the 1920's.

Examine the social, economic, and political impact of the Great Depression.

Assess Roosevelt's New Deal by identifying its intentions, its programs, its successes, its failures, and its long-term effect on the nation.

Review and analyze American foreign policy during the 1930's and relate those developments to World War II.

Identify the background and immediate causes for World War II.

Survey the conditions and decisions made that led the U.S. into World War II.

Academic Vocabulary

Versailles

League of Nations

reparations

National Socialists

inflation

Great Depression

Kristallnacht

Nuremberg Laws

Gestapo

Fuhrer

Duce

fascists

Rome-Berlin Axis

Munich Conference

bushido

Anti-comintern Act

Mutual Defense Pact

Isolationism

New Deal

Neutrality Acts

Cash-and-carry

America First

Lend-Lease Act

Learning Goal 1

Investigate geographical, political, and socio-economic differences between the Allied and Axis Powers prior to World War II

- Investigate geographical, political, and socio-economic differences between the Allied and Axis Powers prior to World War II

MA.S-ID.A	Summarize, represent, and interpret data on a single count or measurement variable
LA.WHST.9-10.1.A	Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among the claim(s), counterclaims, reasons, and evidence.
LA.WHST.9-10.1.B	Develop claim(s) and counterclaims using sound reasoning, supplying data and evidence for each while pointing out the strengths and limitations of both claim(s) and counterclaims in a discipline-appropriate form and in a manner that anticipates the audience's knowledge level and concerns.
LA.WHST.9-10.2.D	Use precise language and domain-specific vocabulary to manage the complexity of the topic and convey a style appropriate to the discipline and context as well as to the expertise of likely readers.
MA.S-MD.A.1	Define a random variable for a quantity of interest by assigning a numerical value to each event in a sample space; graph the corresponding probability distribution using the same graphical displays as for data distributions.
LA.WHST.9-10.8	Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.
SOC.6.1.12.A.7.c	Analyze the Treaty of Versailles and the League of Nations from the perspectives of different countries.
SOC.6.1.12.A.9.a	Analyze how the actions and policies of the United States government contributed to the Great Depression.
SOC.6.1.12.A.10.b	Assess the effectiveness of governmental policies enacted during the New Deal period (i.e., the FDIC, NLRB, and Social Security) in protecting the welfare of individuals.

SOC.6.1.12.A.11.a	Evaluate the effectiveness of international agreements following World War I (e.g., League of Nations, Treaty of Versailles, Washington Naval Conference, Kellogg-Briand Pact) in preventing international disputes during the 1920s and 1930s.
SOC.6.1.12.B.9.a	Determine how agricultural practices, overproduction, and the Dust Bowl intensified the worsening economic situation during the Great Depression.
SOC.6.1.12.B.11.a	Explain the role that geography played in the development of military strategies and weaponry in World War II.
SOC.6.1.12.C.10.a	Evaluate the effectiveness of economic regulations and standards established during this time period in combating the Great Depression.
SOC.6.1.12.C.11.a	Evaluate the shift in economic resources from the production of domestic to military goods during World War II in terms of opportunity costs and trade-offs, and analyze the impact of the post-war shift back to domestic production.
SOC.6.1.12.D.9.a	Explore the global context of the Great Depression and the reasons for the worldwide economic collapse.
SOC.6.1.12.D.9.b	Analyze the impact of the Great Depression on the American family, migratory groups, and ethnic and racial minorities.
SOC.6.1.12.D.10.a	Analyze how other nations responded to the Great Depression.
SOC.6.1.12.D.11.a	Analyze the roles of various alliances among nations and their leaders in the conduct and outcomes of the World War II.
SOC.6.1.12.CS9	The Great Depression and World War II: The Great Depression: The Great Depression resulted from government economic policies, business practices, and individual decisions, and it impacted business and society.
SOC.6.1.12.CS11	The Great Depression and World War II: World War II: The United States participated in World War II as an Allied force to prevent military conquests by Germany, Italy, and Japan. Domestic and military policies during World War II continued to deny equal rights to African Americans, Asian Americans, and women.
SOC.6.2.12.C.4.a	Analyze government responses to the Great Depression and their consequences, including the growth of fascist, socialist, and communist movements and the effects on capitalist economic theory and practice.
SOC.6.2.12.D.4.b	Analyze the Treaty of Versailles and the League of Nations from the perspectives of different nations.
SOC.6.2.12.D.4.d	Analyze the extent to which the legacy of World War I, the global depression, ethnic and ideological conflicts, imperialism, and traditional political or economic rivalries caused World War II.
SOC.6.2.12.D.4.h	Assess the extent to which world war, depression, nationalist ideology, communism, and liberal democratic ideals contributed to the emergence of movements for national self-rule or sovereignty in Africa and Asia.
SOC.6.2.12.D.4.k	Assess the cultural impact of World War I, the Great Depression, and World War II by analyzing the values and social ideas in the arts.
SOC.6.2.12.CS4	A Half-Century of Crisis and Achievement: The Era of the Great Wars: Nationalism, imperialism, industrialization, and militarism contributed to an increase in economic and military competition among European nations, the Ottoman Empire, and Japan, and led to World War I. The failure of the Treaty of Versailles, the impact of the global depression, and the expansionist policies and actions of Axis nations are viewed as major factors that resulted in World War II. World Wars I and II were "total wars" in which nations mobilized entire populations and economies and employed new military tactics that resulted in unprecedented death and destruction, as well as drastic changes in political boundaries. World Wars I and II challenged economic and political power structures and gave rise to a new balance of power in the world. Economic, technological, and military power and bureaucracies have been used by nations to deliberately and systematically destroy

	ethnic/racial, political, and cultural groups.
TECH.8.1.12.A.3	Collaborate in online courses, learning communities, social networks or virtual worlds to discuss a resolution to a problem or issue.
TECH.8.1.12.A.CS1	Understand and use technology systems.
TECH.8.1.12.B.CS2	Create original works as a means of personal or group expression.
TECH.8.1.12.C.CS1	Interact, collaborate, and publish with peers, experts, or others by employing a variety of digital environments and media.
TECH.8.1.12.D.1	Demonstrate appropriate application of copyright, fair use and/or Creative Commons to an original work.
WORK.9-12.9.1.12.1	Collaboration and teamwork enable individuals or groups to achieve common goals with greater efficiency.
WORK.9-12.9.1.12.1	The ability to recognize a problem and apply critical thinking and problem-solving skills to solve the problem is a lifelong skill that develops over time.
WORK.9-12.9.1.12.1	Gathering and evaluating knowledge and information from a variety of sources, including global perspectives, fosters creativity and innovative thinking.
WORK.9-12.9.1.12.2	Critical thinking and problem solving in the 21st century are enhanced by the ability to work in cross-cultural teams in face-to-face and virtual environments.
WORK.9-12.9.1.12.2	Leadership abilities develop over time through participation in groups and/or teams that are engaged in challenging or competitive activities.
WORK.9-12.9.1.12.A.1	Apply critical thinking and problem-solving strategies during structured learning experiences.
WORK.9-12.9.1.12.A.2	Participate in online strategy and planning sessions for course-based, school-based, or outside projects.
WORK.9-12.9.1.12.B.1	Present resources and data in a format that effectively communicates the meaning of the data and its implications for solving problems, using multiple perspectives.
WORK.9-12.9.1.12.B.3	Assist in the development of innovative solutions to an onsite problem by incorporating multiple perspectives and applying effective problem-solving strategies during structured learning experiences, service learning, or volunteering.
WORK.9-12.9.1.12.C.2	Analyze the common traits of effective state, national, or international leaders.
WORK.9-12.9.1.12.C.3	Explain why some current and/or past world leaders have had a greater impact on people and society than others, regardless of their countries of origin.
WORK.9-12.9.1.12.C.4	Demonstrate leadership and collaborative skills when participating in online learning communities and structured learning experiences.

Target 1

Describe how Versailles and the Great Depression impacted the post-WWI world.

- Describe how Versailles and the Great Depression impacted the post-WWI world.

SOC.6.1.12.A.7.c	Analyze the Treaty of Versailles and the League of Nations from the perspectives of different countries.
SOC.6.1.12.A.9.a	Analyze how the actions and policies of the United States government contributed to the Great Depression.
SOC.6.1.12.A.11.a	Evaluate the effectiveness of international agreements following World War I (e.g., League of Nations, Treaty of Versailles, Washington Naval Conference, Kellogg-Briand Pact) in preventing international disputes during the 1920s and 1930s.

SOC.6.1.12.B.9.a	Determine how agricultural practices, overproduction, and the Dust Bowl intensified the worsening economic situation during the Great Depression.
SOC.6.1.12.C.10.a	Evaluate the effectiveness of economic regulations and standards established during this time period in combating the Great Depression.
SOC.6.1.12.D.9.a	Explore the global context of the Great Depression and the reasons for the worldwide economic collapse.
SOC.6.1.12.D.9.b	Analyze the impact of the Great Depression on the American family, migratory groups, and ethnic and racial minorities.
SOC.6.1.12.D.10.a	Analyze how other nations responded to the Great Depression.
SOC.6.1.12.CS9	The Great Depression and World War II: The Great Depression: The Great Depression resulted from government economic policies, business practices, and individual decisions, and it impacted business and society.
SOC.6.2.12.C.4.a	Analyze government responses to the Great Depression and their consequences, including the growth of fascist, socialist, and communist movements and the effects on capitalist economic theory and practice.
SOC.6.2.12.D.4.b	Analyze the Treaty of Versailles and the League of Nations from the perspectives of different nations.
SOC.6.2.12.D.4.d	Analyze the extent to which the legacy of World War I, the global depression, ethnic and ideological conflicts, imperialism, and traditional political or economic rivalries caused World War II.
SOC.6.2.12.D.4.h	Assess the extent to which world war, depression, nationalist ideology, communism, and liberal democratic ideals contributed to the emergence of movements for national self-rule or sovereignty in Africa and Asia.
SOC.6.2.12.D.4.k	Assess the cultural impact of World War I, the Great Depression, and World War II by analyzing the values and social ideas in the arts.
SOC.6.2.12.CS4	A Half-Century of Crisis and Achievement: The Era of the Great Wars: Nationalism, imperialism, industrialization, and militarism contributed to an increase in economic and military competition among European nations, the Ottoman Empire, and Japan, and led to World War I. The failure of the Treaty of Versailles, the impact of the global depression, and the expansionist policies and actions of Axis nations are viewed as major factors that resulted in World War II. World Wars I and II were "total wars" in which nations mobilized entire populations and economies and employed new military tactics that resulted in unprecedented death and destruction, as well as drastic changes in political boundaries. World Wars I and II challenged economic and political power structures and gave rise to a new balance of power in the world. Economic, technological, and military power and bureaucracies have been used by nations to deliberately and systematically destroy ethnic/racial, political, and cultural groups.

Target 2

Categorize the events which led to the rise of totalitarian regimes.

- Categorize the events which led to the rise of totalitarian regimes.

SOC.6.1.12.A.11.b	Compare and contrast different perspectives about how the United States should
-------------------	--

	respond to aggressive policies and actions taken by other nations at this time.
SOC.6.1.12.CS11	The Great Depression and World War II: World War II: The United States participated in World War II as an Allied force to prevent military conquests by Germany, Italy, and Japan. Domestic and military policies during World War II continued to deny equal rights to African Americans, Asian Americans, and women.
SOC.6.2.12.C.4.a	Analyze government responses to the Great Depression and their consequences, including the growth of fascist, socialist, and communist movements and the effects on capitalist economic theory and practice.
SOC.6.2.12.D.4.b	Analyze the Treaty of Versailles and the League of Nations from the perspectives of different nations.
SOC.6.2.12.D.4.d	Analyze the extent to which the legacy of World War I, the global depression, ethnic and ideological conflicts, imperialism, and traditional political or economic rivalries caused World War II.
SOC.6.2.12.CS4	A Half-Century of Crisis and Achievement: The Era of the Great Wars: Nationalism, imperialism, industrialization, and militarism contributed to an increase in economic and military competition among European nations, the Ottoman Empire, and Japan, and led to World War I. The failure of the Treaty of Versailles, the impact of the global depression, and the expansionist policies and actions of Axis nations are viewed as major factors that resulted in World War II. World Wars I and II were "total wars" in which nations mobilized entire populations and economies and employed new military tactics that resulted in unprecedented death and destruction, as well as drastic changes in political boundaries. World Wars I and II challenged economic and political power structures and gave rise to a new balance of power in the world. Economic, technological, and military power and bureaucracies have been used by nations to deliberately and systematically destroy ethnic/racial, political, and cultural groups.

Learning Goal 2

Evaluate the factors which led to the rise or militarism in Post-World War I Europe

- Categorize the factors which led to the rise or militarism in Post-World War I Europe

MA.S-ID	Interpreting Categorical and Quantitative Data
MA.S-ID.A	Summarize, represent, and interpret data on a single count or measurement variable
LA.WHST.9-10.2	Write informative/explanatory texts, including the narration of historical events, scientific procedures/experiments, or technical processes.
LA.WHST.9-10.2.C	Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among ideas and concepts.
LA.WHST.9-10.2.D	Use precise language and domain-specific vocabulary to manage the complexity of the topic and convey a style appropriate to the discipline and context as well as to the expertise of likely readers.
SOC.6.1.12.A.11.a	Evaluate the effectiveness of international agreements following World War I (e.g., League of Nations, Treaty of Versailles, Washington Naval Conference, Kellogg-Briand Pact) in preventing international disputes during the 1920s and 1930s.
SOC.6.1.12.CS9	The Great Depression and World War II: The Great Depression: The Great Depression resulted from government economic policies, business practices, and individual decisions, and it impacted business and society.
SOC.6.2.12.C.4.a	Analyze government responses to the Great Depression and their consequences, including the growth of fascist, socialist, and communist movements and the effects on capitalist

	economic theory and practice.
SOC.6.2.12.D.4.b	Analyze the Treaty of Versailles and the League of Nations from the perspectives of different nations.
SOC.6.2.12.D.4.d	Analyze the extent to which the legacy of World War I, the global depression, ethnic and ideological conflicts, imperialism, and traditional political or economic rivalries caused World War II.
SOC.6.2.12.D.4.h	Assess the extent to which world war, depression, nationalist ideology, communism, and liberal democratic ideals contributed to the emergence of movements for national self-rule or sovereignty in Africa and Asia.
SOC.6.2.12.D.4.k	Assess the cultural impact of World War I, the Great Depression, and World War II by analyzing the values and social ideas in the arts.
SOC.6.2.12.CS4	A Half-Century of Crisis and Achievement: The Era of the Great Wars: Nationalism, imperialism, industrialization, and militarism contributed to an increase in economic and military competition among European nations, the Ottoman Empire, and Japan, and led to World War I. The failure of the Treaty of Versailles, the impact of the global depression, and the expansionist policies and actions of Axis nations are viewed as major factors that resulted in World War II. World Wars I and II were "total wars" in which nations mobilized entire populations and economies and employed new military tactics that resulted in unprecedented death and destruction, as well as drastic changes in political boundaries. World Wars I and II challenged economic and political power structures and gave rise to a new balance of power in the world. Economic, technological, and military power and bureaucracies have been used by nations to deliberately and systematically destroy ethnic/racial, political, and cultural groups.
CCSS.ELA-Literacy.WHST.9-10.1	Write arguments focused on discipline-specific content.
TECH.8.1.12.A.CS1	Understand and use technology systems.
TECH.8.1.12.A.CS2	Select and use applications effectively and productively.
TECH.8.1.12.B.CS1	Apply existing knowledge to generate new ideas, products, or processes.
TECH.8.1.12.C.CS1	Interact, collaborate, and publish with peers, experts, or others by employing a variety of digital environments and media.
TECH.8.1.12.C.CS2	Communicate information and ideas to multiple audiences using a variety of media and formats.
WORK.9-12.9.1.12.1	Gathering and evaluating knowledge and information from a variety of sources, including global perspectives, fosters creativity and innovative thinking.
WORK.9-12.9.1.12.1	Collaboration and teamwork enable individuals or groups to achieve common goals with greater efficiency.
WORK.9-12.9.1.12.1	The ability to recognize a problem and apply critical thinking and problem-solving skills to solve the problem is a lifelong skill that develops over time.
WORK.9-12.9.1.12.2	Leadership abilities develop over time through participation in groups and/or teams that are engaged in challenging or competitive activities.
WORK.9-12.9.1.12.A.1	Apply critical thinking and problem-solving strategies during structured learning experiences.

Target 1

Define the ways in which Germany, Italy and Japan remilitarized after WWI.

- Define the ways in which Germany, Italy and Japan remilitarized after WWI.

SOC.6.2.12.D.4.b	Analyze the Treaty of Versailles and the League of Nations from the perspectives of different nations.
SOC.6.2.12.D.4.d	Analyze the extent to which the legacy of World War I, the global depression, ethnic and ideological conflicts, imperialism, and traditional political or economic rivalries caused World War II.
SOC.6.2.12.CS4	A Half-Century of Crisis and Achievement: The Era of the Great Wars: Nationalism, imperialism, industrialization, and militarism contributed to an increase in economic and military competition among European nations, the Ottoman Empire, and Japan, and led to World War I. The failure of the Treaty of Versailles, the impact of the global depression, and the expansionist policies and actions of Axis nations are viewed as major factors that resulted in World War II. World Wars I and II were "total wars" in which nations mobilized entire populations and economies and employed new military tactics that resulted in unprecedented death and destruction, as well as drastic changes in political boundaries. World Wars I and II challenged economic and political power structures and gave rise to a new balance of power in the world. Economic, technological, and military power and bureaucracies have been used by nations to deliberately and systematically destroy ethnic/racial, political, and cultural groups.

Target 2

Explain ways in which individuals and events create a culture of militarism in the post-Versailles world.

- Explain ways in which individuals and events create a culture of militarism in the post-Versailles world.

SOC.6.1.12.A.7.c	Analyze the Treaty of Versailles and the League of Nations from the perspectives of different countries.
SOC.6.2.12.D.4.b	Analyze the Treaty of Versailles and the League of Nations from the perspectives of different nations.
SOC.6.2.12.CS4	A Half-Century of Crisis and Achievement: The Era of the Great Wars: Nationalism, imperialism, industrialization, and militarism contributed to an increase in economic and military competition among European nations, the Ottoman Empire, and Japan, and led to World War I. The failure of the Treaty of Versailles, the impact of the global depression, and the expansionist policies and actions of Axis nations are viewed as major factors that resulted in World War II. World Wars I and II were "total wars" in which nations mobilized entire populations and economies and employed new military tactics that resulted in unprecedented death and destruction, as well as drastic changes in political boundaries. World Wars I and II challenged economic and political power structures and gave rise to a new balance of power in the world. Economic, technological, and military power and bureaucracies have been used by nations to deliberately and systematically destroy ethnic/racial, political, and cultural groups.

Learning Goal 3

Examine the political, economic, social, industrial, and art-related factors which led to conflict

- Examine the political, economic, social, industrial, and art-related factors which led to conflict

MA.S-ID.A	Summarize, represent, and interpret data on a single count or measurement variable
MA.S-ID.B	Summarize, represent, and interpret data on two categorical and quantitative variables
LA.WHST.9-10.2	Write informative/explanatory texts, including the narration of historical events, scientific procedures/experiments, or technical processes.
LA.WHST.9-10.2.D	Use precise language and domain-specific vocabulary to manage the complexity of the topic and convey a style appropriate to the discipline and context as well as to the expertise of likely readers.
SOC.6.1.12.A.7.c	Analyze the Treaty of Versailles and the League of Nations from the perspectives of different countries.
SOC.6.1.12.A.11.a	Evaluate the effectiveness of international agreements following World War I (e.g., League of Nations, Treaty of Versailles, Washington Naval Conference, Kellogg-Briand Pact) in preventing international disputes during the 1920s and 1930s.
SOC.6.1.12.A.11.b	Compare and contrast different perspectives about how the United States should respond to aggressive policies and actions taken by other nations at this time.
SOC.6.1.12.CS11	The Great Depression and World War II: World War II: The United States participated in World War II as an Allied force to prevent military conquests by Germany, Italy, and Japan. Domestic and military policies during World War II continued to deny equal rights to African Americans, Asian Americans, and women.
SOC.6.2.12.D.4.b	Analyze the Treaty of Versailles and the League of Nations from the perspectives of different nations.
SOC.6.2.12.CS4	A Half-Century of Crisis and Achievement: The Era of the Great Wars: Nationalism, imperialism, industrialization, and militarism contributed to an increase in economic and military competition among European nations, the Ottoman Empire, and Japan, and led to World War I. The failure of the Treaty of Versailles, the impact of the global depression, and the expansionist policies and actions of Axis nations are viewed as major factors that resulted in World War II. World Wars I and II were "total wars" in which nations mobilized entire populations and economies and employed new military tactics that resulted in unprecedented death and destruction, as well as drastic changes in political boundaries. World Wars I and II challenged economic and political power structures and gave rise to a new balance of power in the world. Economic, technological, and military power and bureaucracies have been used by nations to deliberately and systematically destroy ethnic/racial, political, and cultural groups.
CCSS.ELA-Literacy.WHST.9-10.1	Write arguments focused on discipline-specific content.
TECH.8.1.12.A.CS1	Understand and use technology systems.
TECH.8.1.12.A.CS2	Select and use applications effectively and productively.
TECH.8.1.12.B.CS1	Apply existing knowledge to generate new ideas, products, or processes.
TECH.8.1.12.B.CS2	Create original works as a means of personal or group expression.
TECH.8.1.12.C.CS1	Interact, collaborate, and publish with peers, experts, or others by employing a variety of digital environments and media.
WORK.9-12.9.1.12	All students will demonstrate creative, critical thinking, collaboration and problem solving skills to function successfully as global citizens and workers in diverse ethnic and organizational cultures.
WORK.9-12.9.1.12.1	Gathering and evaluating knowledge and information from a variety of sources, including global perspectives, fosters creativity and innovative thinking.
WORK.9-12.9.1.12.1	The ability to recognize a problem and apply critical thinking and problem-solving skills to solve the problem is a lifelong skill that develops over time.
WORK.9-12.9.1.12.2	Critical thinking and problem solving in the 21st century are enhanced by the ability to work in cross-cultural teams in face-to-face and virtual environments.
WORK.9-12.9.1.12.A.2	Participate in online strategy and planning sessions for course-based, school-based, or

outside projects.

Target 1

Describe the relationship between the birth of fascism in Italy and the rise of Nazism in Germany.

- Describe the relationship between the birth of fascism in Italy and the rise of Nazism in Germany.

SOC.6.1.12.A.11.b	Compare and contrast different perspectives about how the United States should respond to aggressive policies and actions taken by other nations at this time.
SOC.6.1.12.D.10.b	Compare and contrast the leadership abilities of Franklin Delano Roosevelt and those of past and recent presidents.
SOC.6.1.12.CS11	The Great Depression and World War II: World War II: The United States participated in World War II as an Allied force to prevent military conquests by Germany, Italy, and Japan. Domestic and military policies during World War II continued to deny equal rights to African Americans, Asian Americans, and women.

Target 2

Trace the development of militarism in Japan through the prism of Bushido and the Samurai Code.

- Trace the development of militarism in Japan through the prism of Bushido and the Samurai Code.

SOC.6.1.12.D.11.a	Analyze the roles of various alliances among nations and their leaders in the conduct and outcomes of the World War II.
SOC.6.1.12.CS11	The Great Depression and World War II: World War II: The United States participated in World War II as an Allied force to prevent military conquests by Germany, Italy, and Japan. Domestic and military policies during World War II continued to deny equal rights to African Americans, Asian Americans, and women.

Target 2

Examine the efforts made worldwide to prevent conflict.

- Examine the efforts made worldwide to prevent conflict.

SOC.6.1.12.A.7.c	Analyze the Treaty of Versailles and the League of Nations from the perspectives of different countries.
SOC.6.1.12.A.11.a	Evaluate the effectiveness of international agreements following World War I (e.g., League of Nations, Treaty of Versailles, Washington Naval Conference, Kellogg-Briand Pact) in preventing international disputes during the 1920s and 1930s.
SOC.6.1.12.D.10.b	Compare and contrast the leadership abilities of Franklin Delano Roosevelt and those of past and recent presidents.
SOC.6.2.12.CS4	A Half-Century of Crisis and Achievement: The Era of the Great Wars: Nationalism, imperialism, industrialization, and militarism contributed to an increase in economic and military competition among European nations, the Ottoman Empire, and Japan, and led to World War I. The failure of the Treaty of Versailles, the impact of the global depression, and the expansionist policies and actions of Axis nations are viewed as major factors that resulted in World War II. World Wars I and II were "total wars" in which nations mobilized entire populations and economies and employed new military tactics that resulted in

unprecedented death and destruction, as well as drastic changes in political boundaries. World Wars I and II challenged economic and political power structures and gave rise to a new balance of power in the world. Economic, technological, and military power and bureaucracies have been used by nations to deliberately and systematically destroy ethnic/racial, political, and cultural groups.

Summative Assessment

All assessments are differentiated and aligned to the social studies standards and curriculum. Alternate assessments may include, but not be limited to problem based learning, projects, common assessments, and other activities. Common summative assessments will be devised by core content teachers and must include benchmark assessments.

21st Century Life and Careers

WORK.9-12.9.1.12	All students will demonstrate creative, critical thinking, collaboration and problem solving skills to function successfully as global citizens and workers in diverse ethnic and organizational cultures.
WORK.9-12.9.1.12.1	The ability to recognize a problem and apply critical thinking and problem-solving skills to solve the problem is a lifelong skill that develops over time.
WORK.9-12.9.1.12.1	Gathering and evaluating knowledge and information from a variety of sources, including global perspectives, fosters creativity and innovative thinking.
WORK.9-12.9.1.12.1	Communication with people from different cultural backgrounds is enhanced by the understanding of different cultural perspectives.
WORK.9-12.9.1.12.1	Collaboration and teamwork enable individuals or groups to achieve common goals with greater efficiency.
WORK.9-12.9.1.12.2	Critical thinking and problem solving in the 21st century are enhanced by the ability to work in cross-cultural teams in face-to-face and virtual environments.
WORK.9-12.9.1.12.2	Leadership abilities develop over time through participation in groups and/or teams that are engaged in challenging or competitive activities.
WORK.9-12.9.1.12.A.1	Apply critical thinking and problem-solving strategies during structured learning experiences.
WORK.9-12.9.1.12.B.1	Present resources and data in a format that effectively communicates the meaning of the data and its implications for solving problems, using multiple perspectives.
WORK.9-12.9.1.12.C.2	Analyze the common traits of effective state, national, or international leaders.
WORK.9-12.9.1.12.D.1	Interpret spoken and written communication within the appropriate cultural context.

Formative Assessment and Performance Opportunities

Teacher Observation

Cooperative Learning groups

Learning Stations

Do Now

Exit Strategies

Student Self Assessment

Journals

All Write Activities

Student Polling

Quizzes (Written and Oral)

Accommodations/Modifications

Differentiation:

IEP modifications and 504 accommodations

Enrichment:

College Prep

Primary Source Document analysis

Guest Speakers

Journal Writing

Unit Resources

May include, but not be limited to:

World at War video series

BBC: World War II

Band of Brothers miniseries

Online websites and resources

DVD's

Social Studies Databases

Student Response Systems

Projector/Speaker Systems

Primary Source Documents

Document Cameras

Online Portfolios

Teacher Resource Kit

Interdisciplinary Connections
