Sellers	Humanities 10	Classwork
Thursday, 8/28/14: Nationalism and AQotWF
	Activity Name and Content
	Activity Choices and Description
	When to finish this…

	Learning Targets
	Learning Targets
1. I can explain what nationalism is, and give an example of a nationalist group.
2. I can explain how nationalism helped cause WWI

	

	Starter #6
	Starter #6 (20 min, Solo Whole Class)
1. What do you see here? Describe the image.
2. What kind of group do you think would have this as their logo? Explain your reasoning.

	Start of class

	Nationalism Predictor
WWI: Causes

	Nationalism Predictor (40 min, Small Group)
Complete a secret society predictor in your small groups.
	Before Break

	Nationalism Notes and Powder Keg
WWI: Causes
	Nationalism Notes and Powder Keg (15 min, Whole Class)
1. Take notes on nationalism before WWI
2. Fill in “N” on Powder Keg
3. Make sure, “M” and “A” are defined and have examples for each!

	By end of class

	Alliances Map
WW1: Causes
	Alliances Map (20 min, Solo)
1. Label and color code a map with the Alliances of WWI.
2. Goto Stephen’s DP Blog for today and find the link below or do it old school and type it in:
<http://cdn0.vox-cdn.com/assets/4625763/WWOne02.gif>
3. List ALL countries in each of the three alliance groups on the back of the map (Allied, Central, Neutral)
	By end of class

	AQotWF : Character Portraits
	AQotWF Character Portraits/Attributes Maps
Hang them up in the classroom somewhere for Stephen to grade!

	By end of class

	AQotWF: Choice Activities
	AQotWF Choice Activities
1. Read and annotate in AQotWF
2. Start working on one of the Choice Activities. See Lori’s DP (www.lorifisher.blogspot.com) under STUDENT RESOURCES for all handouts and texts!

	Monday, 9/8, start of class

	HOMEWORK:

	AQotWF Reading
1. Read and annotate through Chapter 6, page 118 (we are splitting this chapter in 2!) DUE FRI.
2. Start working on Choice Activities! DUE 9/8.
	

[bookmark: _GoBack]
