

District

Assessment-

World War I

-
- Write a Rough Draft of your Final Project:
 - a. Roman Hero
 - b. Revolutionary Hero (Glorious, American, French)
 - c. Napoleonic Hero (Either for or against Napoleon)

**Homework-Rough Draft
due on Thursday/Friday**

-
- Name three significant facts/ideas about the Berlin Conference.
Explain why they are important

Warm Up

-
- Prepare for District Assessment
 - Engage in metacognition to plan out Final Project
 - Analyze the Open Door Policy

Learning Objectives

Created to investigate working and hazardous conditions in factories

- Child Labor
- Health Risks
- Quality of Life

The Sadler Committee (1832)

-
- The Working Man's Companion (1831):
Focused on Benefits of Industrialization

 - The Conditions of the Working Class in England (1844):
 - a. Socialist writer= Friedrich Engels
 - b. Focused on poor living conditions in cities

Books Published During the Industrial Revolution

The Open Door Policy: China

- Hay=American who designed Open Door Policy
- Purpose: Establish free trade and prevent foreign powers from going to war with each other
- Spheres of Influence: Territories in China in which Imperial Nations had been granted specific economic and political rights to give them an advantage over the competition

John Hay: 1899

OPEN DOOR POLICY

Reading and Questions

-
- Group 1: Great Britain
 - Group 2: France
 - Group 3: Russia
 - Group 4: Germany
 - Group 5: Japan
 - Group 6: China
 - Group 7: US

Group Work: Speech Writing

- -Each group will be given a “Role-Playing Card” in which the interests of your nation are listed
- -Your group will pretend that you are diplomats and ambassadors for one nation
- -With the members of your group, you will write a speech (only 1 is necessary), but all group members must present
- -Your speech has to promote or declare the interests of your nation, as listed on the “Role-Playing Card”, and convince the other nations that the Open Door Policy is good or bad

The Diplomatic Meeting

-
- Write a Rough Draft of your Final Project:
 - a. Roman Hero
 - b. Revolutionary Hero (Glorious, American, French)
 - c. Napoleonic Hero (Either for or against Napoleon)

Homework: Final Project

Rough Draft

(Thursday/Friday)

- Identify and explain the purpose of:
 - a. The Sadler Committee (1832)
 - b. The Working Man's Companion (1831)
 - c. The Conditions of the Working Class in England (1844)

Warm Up-District Assessment

-
- Synthesize knowledge of Industrial Revolution to prepare for District Assessment
 - Analyze Test-Taking Strategies
 - Collaborate with Group Members to form quality speeches that demonstrate good public speaking skills

Learning Objectives

- Tips:
 - a. Determine the author's viewpoint while reading their report/book
 - b. Use the documents as evidence to support your ideas!!!
 - c. Stay calm and focus on pros and cons of the Industrial Revolution

District Assessment

-
- List 3 negative impacts and 3 positive impacts of the Industrial Revolution

District Assessment

-
- HAVE FUN!!!
 - # 2 Pencils
 - TAKE YOUR TIME-the more you write, the better it is usually scored

District Assessment

-
- Every group has ten minutes to finish speech
 - Make sure to make your argument clear, appealing to the audience, and use facts and logical statements to back up your ideas
 - Only 1 written speech is needed, but all group members must present one part of the speech

Group Presentations: Open Door Policy

-
- Name 3 connections that you can draw between the Berlin Conference and the Open Door Policy. Explain why these can be connected and why they are important to the topic of Imperialism

Checking for Understanding

-
- After looking at each image/cartoon/propaganda piece, interpret the deeper meaning of the artwork, and explain its connection to Imperialism

Analyzing Imperialistic Imagery

OPEN DOOR POLICY

THE OPEN DOOR

IMPERIALISM

Political cartoon showing Great Britain and the United States carrying the “children” of Africa and Asia to the mountaintop, where civilization awaits them.

-
- How do you see Imperialism as a major cause of World War I?

Check for Understanding

-
- Create a propaganda poster for your Final Project:
 - Roman Hero
 - Revolutionary Hero (Glorious, American, French)
 - Napoleonic Hero (Either for or against Napoleon)

**Homework: Poster due
Thursday/Friday**

- 1. What lessons did the world learn from Napoleon that are you think are going to lead to more tensions in Europe?
- 2. In which countries did rapid industrialization and unification lead to them becoming superpowers?
- 3. How did Imperialism cause conflicts and tensions between major superpowers

Warm Up

-
- Build connections between how Napoleon's Reign, the Industrial Revolution, and Imperialism led to heightened tensions in Europe
 - Analyze political, diplomatic, and militaristic relations between European countries in 1914
 - Synthesize the importance of Franz Ferdinand and the Serbian resistance

Learning Objectives

-
- M: MILITARISM- Build up of militaries
 - A: ALLIANCES- Formation of secret alliances
 - I: IMPERIALISM- Competition over foreign lands
 - N: NATIONALISM- New nations wanting to become more powerful and independent

MAIN: THE CAUSES OF WORLD WAR I

- What is a powderkeg?
- What does this famous phrase mean?:
“The Spark that Ignited the Powderkeg”

The Outbreak of War: 1914

-
- Why did all the major European superpowers go to war? How did the idea of “Balance of Power” play a role in this decision?
 - Where did the European superpowers learn this lesson of the importance of balancing power?
 - Do you think they made the right move to declare war on one another? Why or why not?

Check for Understanding

- While reading through the documents, on a separate sheet of paper, record the following information:
 - a. Document number, author, and where they are from
 - b. The main message of the document
 - c. How this document relates to the causes of World War I
 - Think MAIN!!!

DBQ Analysis
