Week 4 (1/22-1/26)
Monday
-HW: Review pg. 874-879. Review textbook pg. 910-914. Focus on the rise of the rulers and fascism vs. communism. Quiz tomorrow. 2 short answer and 2 MC.
-Type I – Fascism/Mussolini - Trains (10)
-Discuss (5)
-Students record notes on board during class discussion
-Discuss tri-fold = record answers on board (35)

Tuesday
-CW: Type II and MC Quiz
-Quiz (20)
-Class discussion/self grade (10)
-Review major economic differences between Stalin (USSR) and Mussolini (Italy) and Hitler (Germany) (5)
-Review commonalties in social policy (5)
-Read article on Al-Assad and crimes against humanity. http://www.metro.co.uk/news/891174-syria-un-says-bashar-al-assad-could-face-crimes-against-humanity-charges
http://www.theguardian.com/world/2014/feb/05/syria-children-maim-torture-assad-forces-un
http://www.nytimes.com/2014/02/08/world/middleeast/syria.html?_r=0 (10)

Wednesday
-HW: Complete Chapter 32 “World War II” vocabulary and anticipation guide. Due tomorrow
-Review circumstances under which totalitarian rulers come to power. Why they are chosen and use of propaganda (5)
-View Nazi Propaganda Powerpoint (10)
-Class Read: Hitler Rises to Power in Germany pg. 911-913. ” Compare to Mussolini/Black Shirts/March on Rome (20)
-Divide Class into three groups: Analyze significance of handout to Nazi Propaganda. (5) **if time allows**
	-Group 1 – Jugend Dient Dem Fueher
	-Group 2 – Page from a children’s book with “Hitler’s tune”
	-Group 3 – Lego-style swastika
-Begin Discussion **if time allows**

Thursday
-CW: Complete Early Aggressive Acts and Response Questions using pg. 915-919 (See website)
-Review picture of Hitler and young girl. Review significance of propaganda
-Discuss significance of propaganda. Connect with Transformers, Mr. Potato Head, Lincoln Logs, Legos, etc. Show picture “Wir Gehoeren Dir” Show Nazi rallies in Nueremberg. (10)
-Partner: Complete Early Aggressive Acts and Response questions using pg. 915-919 (15) (Check vocabulary)
-Discuss Questions over Early Aggressive Acts and Response (15)
	-"Green Light" Events in 1931 and 1935 . Find Manchuria and Ethiopia on map pg. 917
	-Find Rhineland pg. 895
--Video: United Streaming: Video Yearbook Collection: WWII Before Pearl Harbor (1931-1941) Clips: Manchuria, Ethiopia, Italy and Japan (partnership of aggression), Hitler violates the treaty of Versailles and invades Austria. Sudetenland and Czecholslovakia. Start at 5:17-14:40. (total time = 10 min)
-Discuss anticipation guide questions (5)
-Discuss vocabulary (5)

Friday
[bookmark: _GoBack]-HW: Review for Quiz Monday over Germany’s early aggressive actions. Textbook pg. 915-919
-Review "Green Light" Events in 1931 and 1935 (Find on map pg. 917) (5)
-Review Hilter's first two actions (Military and Rhineland) (Find on map pg. 895)
- Map Activity: Discuss map on pg. 895 (Handout: old textbook) and discuss MRASC (Military, Rhineland, Austria, Sudetenland, Czechoslovakia)
-Partner: Map activity (45)

