


1	Curriculum Sharing Project

[bookmark: _GoBack]Watermark Photo Credit: Australian War Memorial (E02790)
WWI
Applicable for use in Australian Curriculum: Year 9 History

Written by Louise Bannister
Pre-service teacher, La Trobe University, Victoria


This Unit has twelve lessons is taught over a four-week period.


[bookmark: _Toc392244175][bookmark: _Toc265602977]Table of Contents
Aims and Objectives	4
Course Overview	5
Resources List	9
Images List	12
Worksheet – Life in the Trenches	22
Rubrics	23
Newspaper Front Cover	23
Oral Presentation	24
The End of World War I: The Treaty of Versailles	25
Activity	25
Sources	26
What Did the Treaty of Versailles Mean for Germany and for Europe?	27
Worksheets	27


[bookmark: _Toc392244176]Aims and Objectives
Knowledge and Understanding/Skills
Students will:
be able to interpret first and secondary sources to represent aspects and events during the war
learn about the circumstances and reasons for the beginning of WWI
learn about life in the trenches and life back in Australia
learn about battles that Australian soldiers fought in
learn how the War ended, the treaty of Versailles and repercussions.
[bookmark: _Toc261505614][bookmark: _Toc261534391][bookmark: _Toc262806987][bookmark: _Toc392244177]
Course Overview
	Week
	Lesson
	Content/Activities
	State/Territory and ACARA curriculum links
	Assessment

	1
	1
	Learning Activities
Watch the Horrible Histories video on why the war started.
www.youtube.com/watch?v=kfxrTD-kPps
Discuss the video, finding out prior knowledge that students have about WWI. (10 minutes)
Show the PowerPoint of the causes of WWI. Students take notes in their workbooks. (20 minutes)
Students look up the meaning of the words Militarism, Nationalism, Alliances and Imperialism. (5–10 minutes)
Students will work through the WWI causes sheets, beginning with militarism, and answer the questions using a range of material including textbooks, WWI causes sheets and eLearning materials (Booklet). (20–30 minutes)
Students will then complete the crossword on the causes of WWI. (10–15 minutes)
Students who finish early will be able to do the interactive quiz in the eLearning section. (5–10 minutes)
	An overview of the causes of World War I and the reasons why men enlisted to fight in the war (ACDSEH021)
	

	
	2
	Learning Activities
Watch the video about the assassination of Franz Ferdinand (Part 1, 2 and 3).
www.youtube.com/watch?v=-E6e8BW0l-E
www.youtube.com/watch?v=K_tNXFbx0VY
www.youtube.com/watch?v=VC_26YXMZd4
Afterwards, discuss the video (discuss during the video as well), looking at the map of where Bosnia is. (10 minutes)
Work through the PowerPoint of the causes of WWI assassination notes (re-cap the last lesson briefly – Militarism, Alliances, Imperialism and Nationalism). Students take notes in their workbooks. (10–15 minutes)
Students will work through the WWI causes sheet (assassination) and answer the questions using a range of material including textbooks, WWI causes sheets and eLearning materials. (15 minutes)
Students will start the Assassination task. Students are to use their recourses to create a front page for a newspaper about the assassination of Franz Ferdinand. (40–50 minutes)
	An overview of the causes of World War I and the reasons why men enlisted to fight in the war (ACDSEH021)
	Newspaper Front Page about the assassination of Franz Ferdinand

	Week
	Lesson
	Content/Activities
	State/Territory and ACARA curriculum links
	Assessment

	
	3
	Learning Activities
Students will work on the good copy of their newspaper front page. (50 minutes)
	An overview of the causes of World War I and the reasons why men enlisted to fight in the war (ACDSEH021)
	Newspaper Front Page about the assassination of Franz Ferdinand

	2
	4
	Learning Activities
Watch the Schlieffen Plan video.
www.youtube.com/watch?v=lCbNE3ToePA
Colour in alliances on map, discussion. (15 minutes)
Class discussion of map answers and of the cartoon “Who did it?” (10 minutes)
Individual work on three cartoon analyses. Other political cartoons found on the net can be chosen by students or teacher, or together. (20 minutes)
Class discussion of cartoon analysis answers. (10 minutes)
Create a timeline as a class for the beginning of the War. (15 minutes)
Play Celebrity Heads WWI causes themes. (15 minutes)
Give final chance for questions. (5–10 minutes)
	An overview of the causes of World War I and the reasons why men enlisted to fight in the war (ACDSEH021)
	

	
	5
	Learning Activities
Complete causes of the War test. (1 hour, 50 minutes)
	An overview of the causes of World War I and the reasons why men enlisted to fight in the war (ACDSEH021)
	Test

	
	6
	Learning Activities
Students will take presentation notes in their workbook. (15 minutes)
In groups, students research the different fronts (a front for each group). Students can show pictures of what the front looked like during the war and what it looks like now. They will present findings of what happened at each front. (30 minutes)
	The places where Australians fought and the nature of warfare during World War I, including the Gallipoli campaign (ACDSEH095)
	Group Presentation


	Week
	Lesson
	Content/Activities
	State/Territory and ACARA curriculum links
	Assessment

	3
	7
	Learning Activities
Finish off any presentations from the lesson before. (20 minutes)
Handout and talk about slaughter in the trenches and what they think life was like in WWI. (10 minutes)
Watch “War in Colour – Slaughter in the Trenches”. (50 minutes)
www.youtube.com/watch?v=XWOrzp5KcCw
Work through “Life in the Trenches” worksheet (20 minutes)
Go through student answers. (5 minutes)
	The places where Australians fought and the nature of warfare during World War I, including the Gallipoli campaign (ACDSEH095)
	Group Presentation
“Life in the Trenches” worksheet

	
	8
	Learning Activities
Take notes and go through the PowerPoint of weapons used during the war. (20 minutes)
Get into groups and give each group a weapon topic – Air, Sea, Land and Chemical. (10 minutes)
Students work in groups and research weapons for presentation in next lesson. (1 hour, 10 minutes)
	The places where Australians fought and the nature of warfare during World War I, including the Gallipoli campaign (ACDSEH095)
	Group Presentations

	
	9
	Learning Activities
Students are given final preparation time. (15 minutes)
Students will present in groups their oral presentation on their topic for weapons in WWI. (30 minutes)
If the lesson finishes early, students can finish the “Life in the Trenches” worksheet and go through answers.
	The places where Australians fought and the nature of warfare during World War I, including the Gallipoli campaign (ACDSEH095)
	

	4
	10
	Learning Activities
Watch the Peter Weir movie, Gallipoli.
	The places where Australians fought and the nature of warfare during World War I, including the Gallipoli campaign (ACDSEH095)
	


	Week
	Lesson
	Content/Activities
	State/Territory and ACARA curriculum links
	Assessment

	
	11
	Learning Activities
Finish Gallipoli movie. (20 minutes)
Students answer questions about the movie from the board – e.g. Who were the main characters? Where did they train? List the different areas the characters went to, etc. (10 minutes)
Students are to research letters from the war on the internet – an example could be used and read through as a class. (15 minutes)
Students are given the task to write a letter home. (5 minutes)
Rubric handed out and a time to return homework decided upon.
	The places where Australians fought and the nature of warfare during World War I, including the Gallipoli campaign (ACDSEH095)
	Letter Home

	
	12
	Learning Activities
Discuss the role of women in the war.
Watch the women in the war video clip.
Copy leaders in the War notes.
Discuss as a whole class the casualties of war.
Complete “Casualties of War” worksheet.
Copy Treaty of Versailles notes and discuss.
	The places where Australians fought and the nature of warfare during World War I, including the Gallipoli campaign (ACDSEH095)
The commemoration of World War I, including debates about the nature and significance of the Anzac legend (ACDSEH097)
	


[bookmark: _Toc261534392][bookmark: _Toc262806988][bookmark: _Toc392244178]Resources List
	Week
	Lesson
	Resources

	1
	1
	Websites
2004 H Y Wheeler
http://historyonthenet.com/WW1/ww1main.htm
Horrible Histories
www.youtube.com/watch?v=kfxrTD-kPps
Worksheets
www.historyonthenet.com/Lessons/worksheets/ww1.htm

	
	2
	Websites
2004 H Y Wheeler
http://historyonthenet.com/WW1/ww1main.htm
Assassination of Franz Ferdinand (Part 1, 2 and 3)
www.youtube.com/watch?v=-E6e8BW0l-E
www.youtube.com/watch?v=K_tNXFbx0VY
www.youtube.com/watch?v=VC_26YXMZd4
Worksheets
www.historyonthenet.com/Lessons/worksheets/ww1.htm

	
	3
	Students use internet or books from library for research.

	2
	4
	Websites
2004 H Y Wheeler
http://historyonthenet.com/WW1/ww1main.htm
Watch the Schlieffen Plan video
www.youtube.com/watch?v=lCbNE3ToePA
Worksheets
www.historyonthenet.com/Lessons/worksheets/ww1.htm


	
Week
	Lesson
	Resources

	
	5
	Websites
2004 H Y Wheeler
http://historyonthenet.com/WW1/ww1main.htm

	
	6
	Websites
2004 H Y Wheeler
http://historyonthenet.com/WW1/ww1main.htm

	3
	7
	Websites
2004 H Y Wheeler
http://historyonthenet.com/WW1/ww1main.htm
War in Colour – Slaughter in the Trenches (50 minutes)
www.youtube.com/watch?v=XWOrzp5KcCw
Worksheets
www.historyonthenet.com/Lessons/worksheets/ww1.htm

	
	8
	Websites
2004 H Y Wheeler
http://historyonthenet.com/WW1/ww1main.htm
Worksheets
www.historyonthenet.com/Lessons/worksheets/ww1.htm

	
	9
	Websites
2004 H Y Wheeler
http://historyonthenet.com/WW1/ww1main.htm
Worksheets
www.historyonthenet.com/Lessons/worksheets/ww1.htm

	4
	10
	Websites
2004 H Y Wheeler
http://historyonthenet.com/WW1/ww1main.htm
Worksheets
www.historyonthenet.com/Lessons/worksheets/ww1.htm

Videos
Gallipoli (1981). [DVD] Australia: Peter Weir.

	
	11
	Websites
2004 H Y Wheeler
http://historyonthenet.com/WW1/ww1main.htm
Worksheets
www.historyonthenet.com/Lessons/worksheets/ww1.htm

	
	12
	Websites
2004 H Y Wheeler
http://historyonthenet.com/WW1/ww1main.htm
Women in the War
www.youtube.com/watch?v=ZMCOzuE1Lvo
Worksheets
www.historyonthenet.com/Lessons/worksheets/ww1.htm


[bookmark: _Toc392244179]Images List
	Week
	Image
	Source

	1
	Alliances


	1879
The Dual Alliance

Germany and Austria-Hungary made an alliance to protect themselves from Russia
	1881
Austro-Serbian Alliance

Austria-Hungary made an alliance with Serbia to stop Russia gaining control of Serbia
	1882
The Triple Alliance

 Germany and Austria- Hungary made an alliance with Italy to stop Italy from taking sides with Russia

	1914
Triple Entente (no separate peace)

Britain, Russia and France agreed not to sign for peace separately.
	
	1894
Franco-Russian Alliance

 Russia formed an alliance with France to protect herself against Germany and Austria-Hungary

	1907
Triple Entente

 This was made between Russia, France and Britain to counter the increasing threat from Germany.
	1907
Anglo-Russian Entente

This was an agreement between Britain and Russia
	1904
Entente Cordiale

This was an agreement, but not a formal alliance, between France and Britain.


	http://historyonthenet.com/WW1/causes.htm


	Week
	Image
	Source

	1
(Booklet)
	Maps – Empire

 
	http://historyonthenet.com/WW1/empiremap.htm

	1
(Booklet/ PowerPoint)
	Maps – Schlieffen Plan


	http://historyonthenet.com/WW1/images/schlieffenplan.bmp.jpg

	1
	Bosnia – People


	http://img.tfd.com/wn/47/67C6F-sarajevo.png

	1–2
(Booklet)
	Assassination Gavrilo Princip

 
	http://historyonthenet.com/WW1/images/gavprincip.jpg

	1–2
(Booklet)
	Maps – Austria/Hungary

 

	http://historyonthenet.com/WW1/images/austriahungaryempire.jpg

	1–2
	Alliances


	http://franceandww1.weebly.com/uploads/1/3/5/4/13545433/5305450.png?422

	1–2
	Army


	http://gcc23.tripod.com/militarism.gif

	1–2
	Maps – Bosnia

 
	http://upload.wikimedia.org/wikipedia/commons/c/c7/Bosna_regija_update.jpg

	1–2
	Maps – Africa

 
	http://etc.usf.edu/maps/pages/3600/3689/3689.gif

	2
	Maps – Western Front

 
	http://historyonthenet.com/WW1/westernfront.htm

	2
	Maps – Eastern Front


	http://historyonthenet.com/WW1/easternfront.htm

	2
	Maps – Gallipoli


	http://historyonthenet.com/WW1/gallipolifront.htm

	2
	Maps – Italian Front


	http://historyonthenet.com/WW1/italianfront.htm

	2
	Assassination – Franz Ferdinand


	http://static.guim.co.uk/sys-images/Guardian/Pix/pictures/2008/11/07/Franz460.jpg

	2
	Assassination – Franz Ferdinand

 
	http://en.wikipedia.org/wiki/File:Franz_ferdinand.jpg

	2
	Sarajevo

 
	http://en.wikipedia.org/wiki/File:Sarajevo_princip_bruecke.jpg

	2
	Ferdinand and Wife

 
	www.spartacus.schoolnet.co.uk/FWWarchdukeMe.jpg

	3
	Sea Battle


	www.firstworldwar.com/photos/graphics/gw_lusitaniasink_01.jpg

	3
	Sea Battle


	www.historyonthenet.com/Day_History/images/dreadnought.jpg

	3
	Cartoon – “The Crime of the Ages—Who did it?”


	http://4.bp.blogspot.com/_4ZOZHNKe_sc/Sj_6CLkuW_I/AAAAAAAAAAU/lxuf023ibmI/S254/WWI.gif


[bookmark: _Toc392244180]Worksheet – Life in the Trenches
Based on images from www.historyonthenet.co.uk (2002).

Read the following extract from “German Deserter’s War Experience”, and then list words to describe what it was like to be in a trench in World War I.

“It was dark, and it rained and rained. From all directions one heard in the darkness the wounded calling, crying, and moaning. The wounded we had with us were likewise moaning and crying. All wanted to have their wounds dressed, but we had no more bandages. We tore off pieces of our dirty shirts and placed the rags on those sickening wounds. Men were dying one after the other. There were no doctors, no bandages; we had nothing whatever. You had to help the wounded and keep the French off at the same time. It was an unbearable, impossible state of things. It rained harder and harder. We were wet to our skins. We fired blindly into the darkness. The rolling fire of rifles increased, then died away, then increased again. We sappers were placed among the infantry. My neighbour gave me a dig in the ribs.”

Look at Diagram A. Examine it and answer the following questions.
 (
Diagram A
)What links the front line and support trenches?
Why are blocks placed in trenches?
Why are machine guns placed just behind the front line? Why are they so close to the bunkers?
Why is there wire between the front trench and the machine guns?
Look at the barbed wire in “No Man’s Land” that is at angles to the front trench and also look at the position of the machine guns. Why is the wire at such an angle?

Look at Diagram B. Examine it and answer the following questions.
What prevents bullets striking a soldier’s chest when he is on the trench board (fire step)? 
What is the purpose of the sump? What was normally placed over it? 
Barbed wire entanglements were often 40 yards (36m) from the front trench. Considering the types of weapons used on the Western Front, what would be their main defensive function? 


[bookmark: _Toc392244181] (
Diagram B
)
Rubrics
[bookmark: _Toc392244182]Newspaper Front Cover
	
	5 Points
	4 Points
	3 Points
	2 Points
	1 Point

	Grammar/Spelling
	No spelling mistakes and grammar is excellent.
	Hardly any spelling mistakes and grammar is okay.
	A few spelling mistakes, grammar mostly okay.
	Many spelling and grammar mistakes.
	Has not been corrected at all for grammar or spelling.

	Quality of Information
	Information is excellent, bibliography included.
	Information is good, bibliography included.
	Information is okay, bibliography included.
	Information is poor and no bibliography.
	Information is limited and no bibliography.

	Key Details
Includes:
countries involved
people involved
black hand
capital that event happened in
connections between countries
history of countries that led to event
events in correct order.
	All key details included plus extra research.
	5–7 details included.
	3–5 details included.
	1–3 details included.
	0–1 details included.

	Length
	1–2 pages
(Bibliography on back not front)
	A page
	A third of a page
	Half a page
	Less then half a page

	Presentation
	Excellent presentation, newspaper looks authentic.
	Good presentation, newspaper looks authentic.
	Some effort with presentation.
	Little effort with presentation.
	No effort with presentation.


[bookmark: _Toc392244183]Oral Presentation
	
	5 Points
	4 Points
	3 Points
	2 Points
	1 Point

	Presentation Delivery
	Excellent eye contact, excellent pictures.
	Good eye contact, good choice of pictures.
	Some eye contact, 1–2 pictures.
	Little eye contact, one picture.
	No eye contact, No pictures.

	Quality of Information
	Information is excellent, bibliography included.
	Information is good, bibliography included.
	Information is okay, bibliography included.
	Information is poor and no bibliography.
	Information is limited and no bibliography.

	Team Work
	Great communication, great teamwork.
	Good teamwork, good communication.
	Some teamwork, some communication.
	Little teamwork, poor communication.
	No teamwork.

	Clarity
	Very clear
	Mostly Clear
	Clear
	Not very Clear
	Not Clear

	Preparedness
	Student has obviously rehearsed and is well prepared.
	Student has rehearsed but could have rehearsed more.
	Some preparation
	Little preparation
	No preparation


[bookmark: _Toc392244184]The End of World War I: The Treaty of Versailles
World War I ended at 11am on 11 November 1918. In 1919, Lloyd George of Britain, Orlando of Italy, Clemenceau of France and Woodrow Wilson from the US met to discuss how Germany was to be made to pay for the damage the war had caused. 

Wilson devised a 14-point plan that he believed would bring stability to Europe:
There were to be no secret treaties between powers like the treaties that had helped to cause the First World War. (Open Diplomacy)
Seas should be free in peace and in war to ships of all nations. (Freedom of Navigation) 
The barriers to trade between countries such as custom duties should be removed. (Free Trade) 
All countries should reduce their armed forces to the lowest possible levels. (Multilateral Disarmament)
The national groups in Europe should, wherever possible, be given their independence. Wilson supported the idea of National Self-Determination, whereby a nation had the right to self-government.
Russia should be allowed to operate whatever government it wanted.
Territorial changes:
Germany should give up Alsace-Lorraine and any lands taken away during the war
the Italian frontier should be readjusted
Belgium should be evacuated
Poland should be given an outlet to the sea
The defeated nations should not be made to pay for the war as a whole
A “League of Nations” should be formed to protect world peace in the future.

Germany expected a treaty based on these 14 points. However, the French were not happy and wanted more from Germany. The Germans were not invited to the Paris Conference and had no say in the making of the peace treaty. Although Germany complained about the severity of the Treaty, in the end they had no choice but to sign the document.

[bookmark: _Toc392244185]Activity
Using the information on page 25 of The Twentieth Century by John D Clare and Source 1, complete the Versailles Treaty table.
Look at Source 2. Explain what the various elements in the picture represent.
What were the differences between Wilson’s 14 points and the Treaty of Versailles?
[bookmark: _Toc392244186]
Sources
	Source 1

	Source 2


Source: www.asfmtech.org/16guerra4200/2013/04/07/us-treaty-of-versailles-cartoon-interpretation-title-a-bitter-pill-to-swallow


[bookmark: _Toc392244187]What Did the Treaty of Versailles Mean for Germany and for Europe?
	
	Germany
	Europe

	War Guilt Clause


	
	

	Reparations


	
	

	Military


	
	

	Land


	
	

	Peace Keeping


	
	


[bookmark: _Toc392244188]Worksheets
Weapons
http://historyonthenet.com/WW1/weapons.htm

Causes of War Crossword
Use the printable version found at http://historyonthenet.com/WW1/causescrossword.htm.


	
image26.png


image19.png

image21.png


image22.png


image23.png


image24.png


image25.png


image27.jpeg


image28.png
Australian Government

Department of Veterans’ Affairs


image29.png


