Technology-rich Unit of Instruction

Grade Level:  High school 

Content Area:  Social Studies

Title of Unit: World War II

Learning Goal:  

Students will demonstrate knowledge on the causes of World War II, and the reasons the United States entered the war.  Students will be able to demonstrate critical thinking skills by identifying different types of propaganda and media supporting or in protest to World War II.  Using their knowledge about World War II and the roles media played, students will compare and contrast various types of media roles in other wars as the class progresses.

Technology Standards
#1: Basic operations and concepts.  Students will demonstrate understanding and proficient use of various types of technology.


#2: Social, ethical and human issues.  Students will use critical thinking to analyze resources and understand how media played a role in World War II, and throughout history.  


#3: Technology productivity tools.  Students will be using a variety of technology when learning about World War II.  They will also use technology to display their understanding of the unit.


#5:  Technology research tools.  Students will use technology to conduct research on the topic, while also evaluating resources.

Technologies Integrated:


Music, music videos, propaganda posters found online, PowerPoint presentation, drawing program, digital photo editing, internet research, digital photography and video recording.

Resources:


Propaganda posters - http://www.nh.gov/ww2/loose.html

Music – Personal collection.


Music video – Personal collection.


Video – History Channel 
Unit Outline: 

· World War II

· Day 1 - Introduction to World War II: Hook students with a song with a lot of war images played through the computer.  Lyrics to the song are also projected for the students to read along with the song.  

· Students are divided into groups and each group is given a section of the song to discuss.  Students talk about the images the song brings to mind, write them down and turn them in.

· Students then think of other ways wars have been supported or protested. (music, movies, protest movements, etc.) 

· PowerPoint presentation is given for remainder of class on types of media during World War II, along with general information about the war.

· Day 2-3 – PowerPoint presentation, or if possible bring in hard copies of WWII propaganda posters found on website.  

· Compare and contrast the reasons propaganda was used in America, Germany, Japan, and other countries involved and the effects it had.  Continue presentation on the causes and events of the war.

· Divide class into two large groups, the Axis and the Allies.  Groups would then be subdivided and given tasks.  One small group would be in charge of researching propaganda.  Another small group would be in charge of researching historical events leading up to and during the war.  A third group would be in charge of finding music, movies, etc. related to the Axis or Allies.  Research would be done on the internet over the course of two weeks.

· Day 4-5 – Lesson on internet research.

· Students would be given a list of helpful websites and shown how to evaluate websites for validity.  Students would finish the week working on their research.

· Week 2 Day 1 – Music video

· The music video for the song played on day one would be shown.  Hand back the students’ responses to the images the song brought to mind and compare them to the images the music video shows.  Discuss why the artist may have used the images he or she did.

· Video on World War II from the History Channel.

· Week 2 Day 2 – Students begin preparing project

· Students will compile their research and organize a presentation.

· The presentation will include a PowerPoint presentation regarding the historical events relative to their group.  The students will also form a collage of different types of media they find, such as propaganda posters, photos of current media related to the war (modern movies, video games, tv shows, etc.).  Students are free to be creative and include music, video (either from their research or video they create).  

· Week 2 Day 3-5 – Students continue preparing their presentations.

· Students are instructed on PowerPoint operation, digital photo editing and collage construction.  Those who choose to work with video are also given instruction on video recording and editing.

· Week 3 Day 1 – Student presentations.    

This unit presents information about World War II in a way other than simply lecturing about dates and events.  It presents the content in different ways, including music, videos, propaganda posters, and other types of media that the students find, such as Hollywood movies, videogames and others.  Students can use the various types of media to think about how people during that time may have felt about WWII, and compare that to how people feel about it today.  Also, the students can use their critical thinking skills and analyze other wars by looking at the media and culture of that time.

This unit offers students various ways of learning the material.  It presents it in a more traditional way with the PowerPoint lectures, as well as a more auditory and visual way through the music, posters and videos.  Students get to do their own research and work hands on with computers, cameras, and video cameras to create their presentations, so the technology used to teach and assess their understanding really enhances the content.

