Eighth Grade Unit 11 – “The 20th Century”
Elaborated Unit Focus

	This unit will focus on the economic, political, and natural factors that led to the Great Depression and WWII. Students will understand how Georgia’s production, distribution and consumption changed after WWI. They will examine the cause and effect of the migration of workers from rural areas of Georgia to urban areas across the state. Students will analyze the economic situation in Georgia and the impact of some of the New Deal programs developed for economic relief. Students will examine how governance expanded during this time period and how that had an impact on society locally, nationally, and internationally. The unit will emphasize the individuals, groups, and/or social institutions from the United States as well as other countries whose actions caused conflict and change and had long-term effects not only on Georgia and all American citizens, but around the world.

Standards/Elements
	 History:
SS8H8 The student will analyze the important events that occurred after World War I and their impact on Georgia.
a. Describe the impact of the boll weevil and drought on Georgia.
b. Explain economic factors that resulted in the Great Depression.
c. Discuss the impact of the political career of Eugene Talmadge.
d. Discuss the effect of the New Deal in terms of the impact of the Civilian Conservation

Corps, Agricultural Adjustment Act, rural electrification, and Social Security.
SS8H9 The student will describe the impact of World War II on Georgia's development economically, socially, and politically.
a. Describe the impact of events leading up to American involvement in World War II;

include Lend-Lease and the bombing of Pearl Harbor.
b. Evaluate the importance of Bell Aircraft, military bases, the Savannah and Brunswick

shipyards, Richard Russell, and Carl Vinson.
c. Explain the impact of the Holocaust on Georgians.
d. Discuss the ties to Georgia that President Roosevelt had and his impact on the state.

Economy
SSE1 The student will give examples of the kinds of goods and services produced in Georgia in different historical periods.

Enduring Understandings/Essential Questions
	The student will understand that when there is conflict between or within societies, change is the result.
· What was the Lend Lease policy and how did it help lead to American’s involvement in World War II? H9a

· What happened on December 7, 1941 that resulted in America declaring war on Japan? H9a

· How did US involvement in WWII impact Georgia’s economy and subsequent development? H9b, E1

The student will understand that the actions of individuals, groups, and/or institutions affect society through intended and unintended consequences.
· Who were significant political figures of the period and how did they impact the state? H9b,d

· How did the political career of Eugene Talmadge impact the state? H8c

· What was President Roosevelt’s tie to Georgia and how did this impact the state? H9d

· What was the Holocaust and what is the legacy it left behind? H9c

The student will understand that as a society increases in complexity and interacts with other societies, the complexity of the government also increases.
· What specific economic problems in the south had Georgia in a negative economic situation even before the Great Depression? H8a

· How did the governmental programs designed to ease the economic problems of the Great Depression impact Georgia? H8d

The student will understand that the production, distribution, and consumption of good/services produced by the society are affected by the location, customs, beliefs, and laws of the society.
· During the late teens of the 1900’s, what natural forces resulted in significant negative impact on the economy of the south? H8a

· How did economic factors lead to the Great Depression? H8b

· What political programs were developed to help restore economic balance to the South/Nation by Roosevelt’s administration and what were the results of these programs? H8d

· How did the boll weevil and the drought affect the economy of Georgia? E1

· How did World War II affect the economy of Georgia? E1

*NOTE: The balanced assessment plan included in this unit is presented as a series of suggested activities. It is not expected that the teacher complete all assessments for a successful unit.
Balanced Assessment Plan
	Description of Assessment

	Standard/

Element
	Type of Assessment

	Class Discussion: The students will participate in a class discussion of pests and weather and their effects on agriculture. The teacher should then narrow the focus to the boll weevil and droughts during this time period. The students should be able to tell what they are, how they affected Georgia, and why some areas of the state would be more affected than other areas. To wrap up the discussion, the teacher should again broaden the topic to include natural pests and weather conditions in recent events and how they impacted the state.
	H8a

	Informal, discussion

	Given a list of situations that could have been experienced by Georgians during the Great Depression, students should identify the specific New Deal programs that would help alleviate the economic hardships described. Students should then write a paragraph explaining which program they feel was the most needed and why. (See attachment 1 The New Deal In Georgia)
	H8d, 9d

	Constructed Response

	Given a list of economic factors that contributed to the Great Depression, students define the factors and give an explanation of how they could have been a contributing factor to the Great Depression. (See Attachment 2 The Great Depression: Cause and Effect)
	H8b

	Constructed Response

	As our American society became mired in the Great Depression the role of government in our lives changed. Students will write a paragraph describing how the role of government changed as a result of the Great Depression and the programs of President Franklin Delano Roosevelt’s New Deal. They should then read about or listen to a teacher explanation of the political career of Eugene Talmadge and evaluate his position on FDR’s New Deal programs. This evaluation should become a second written paragraph. They need to include any opposition he came to have to the New Deal programs and why he held this opposition. They should then share their ideas with the class in a group discussion.
	H8b, c

	Constructed Response, Discussion

	Students should prepare a list of people, places, and events that brought economic benefits to Georgia as a result of WWII. (i. e. Bell Aircraft, Savannah and Brunswick shipyards, military bases, ‘Carl Vinson, Richard Russell, and Eugene Talmadge.) Then given a list of shipbuilding facilities, aircraft plants, and military bases, students should plot their location on a map of Georgia. Have students theorize why certain types of facilities were located in certain areas. Have students highlight the WWII facility nearest their town and discuss how the local economy might have been helped by the facility. The discussion could be oral or written.
	H8c, 9b

	Constructed Response

	 Students will describe the Lend-Lease program and the bombing of Pearl Harbor by answering the following questions. Re: Lend-Lease and bombing of Pearl Harbor: What was it? When was it? What was its purpose? Did it achieve its purpose? How would this policy or event be an influence on America’ entry into WWII? They should then use their responses to the questions to write a response to the following: American’s entry into World War II was/was not inevitable because_______________________________.
	H9a

	Constructed Response

	Students should take an objective test covering the specific items of the period between WWI and the end of WWII. This should include people, places, terms, cause and effect relationships, and events.
	H8a,b,c,d

H9a,b,c,d

E1
	Constructed Response

Performance Task

	Productions, Distribution, Consumption: The student will understand that the production, distribution, and consumption of goods/services produced by the society are affected by the location, customs, beliefs and laws of the society. (SSH8a, SSE1)
· In order to better understand the economic factors that literally had Georgia in an economic depression even before the Great Depression, you and a partner are to investigate the agricultural economic factors that affected Georgia shortly after WWI. You need to include the boll weevil, drought, cost of farm machinery, and exodus of farm workers. (See Attachment 3 Depressing Georgia’s Agriculture) Working together, you will complete the chart. You will notice that some of the information has been filled in for you to show you the type information we are looking for. Once the chart is complete, you need to individually decide which hardship condition you feel would have had the greatest impact on the daily lives of Georgia’s farmers and why. Then, do a think-pair-share with your partner and share you thoughts with him/her. You are not trying to convince your partner to think as you do, you are simply sharing ideas. After sharing your thoughts, you will individually accept the assignment below.

· Your assignment from Eastern Europe:

 The emerging nation of Georgia, formerly part of the USSR and located in Eastern Europe has approached you for advice. Agriculture has been the major economic factor for many years in European Georgia, but their economy is not growing. They seem to be headed for an economic depression similar to that which our agriculture community faced in the 1920’s and 30’s. One of their business magazines has invited you to write an article for them discussing American’s Georgia’s economic problems and how they were eased. You have agreed to do so.

 The magazine editors tell you that the country is divided in its opinions on solutions to their problems. Some believe that diversification is the answer, others do not. They would like for you to share an overview of your knowledge of the agricultural problems America and Georgia faced. Then they request that you concentrate on the one agricultural economic problem that you feel had the greatest negative effect on the state. They want to hear how that problem was solved, if it was solved, and they would like any advice you as an agricultural writer have to give them.

 Write a well-constructed, informative article on agricultural problems, the importance of diversification, and other possible solutions. Include the problems Georgia experienced, their impacts, and our solutions. Indicate to European Georgia that after years to look back on our situation, you can think of additional solutions to the problems being discussed. So you will go further and indicate solutions that European Georgia might use to help solve their problems that our state of Georgia did not have available to them at the time. The most important thing you need to tell the Europeans is the role our location, beliefs, or laws played in our decisions and actions.

Include as part of your article the chart that you completed. Your article will also need an illustration of some kind. Include one of the following:

 A comic strip of not less than five frames
 A political cartoon

 A protest sign that could have been used in a march to the capital demanding help for the farmers.

Once your article with the chart and your individual illustration is complete, you are to place them a piece of poster board that I will give you. Your finished product will be ‘published’ by displaying your work on the wall of the classroom and hallway.

*Note concerning rubrics: Each performance task is accompanied by two rubrics. The first is designed to address content and understanding of the standards in terms of the enduring understandings. The second rubric focuses on the product of the performance task. This is where students are scored on items involving grammar, punctuation, spelling, creativity, presentation, etc. It is NOT intended that each rubric counts for 50% of the assessment. Teachers should weigh each section of the rubric according to the areas they wish to emphasize.
Content Rubric for Performance Task
	
	Does Not Meet Standard

	Needs Improvement
(Getting There!)
	Meets Standard

	Exceeds Standard

	Defines and explains each of the four problems.

	Does not clearly define or explain any of the four problems.

	Partially defines and explains two of the four problems.

	Clearly defines and explains the four problems.

	Clearly defines and explains the four problems and shows how they fit into the overall picture of society at that time.

	Analyzes and explain s the immediate impact of the four problems.

	Fails to explain the impact of any of the four problems.

	Partially explains the impact of the four problems, or only explains well any two of them.

	Clearly explains the impact of all four problems.

	Clearly explains the impact of all four problems and shows an in-depth understanding of how the impacts affected Georgia Society at that time.

	Evaluates and explains the long term consequences of the four problems.

	Fails to evaluate and explain the any of the long- term consequences.

	Partially evaluates and explains the long term consequences of the four problems, or only explains well any two of them.
	Clearly evaluates and explains the long term consequences of all four problems

	Clearly evaluates and explains the long-term consequences of all four problems and if applicable relates it to modern day problems

	Analyzes the role of location, beliefs, and laws regarding production, distribution, and consumption.

	Describes solutions to problems, but does not connect them to the theme of production , distribution, and consumption.

	Explains the importance of location, beliefs, and laws, but fails to apply them to specific examples.

	Explains, using specific factual examples, how our decisions and actions were directly influenced by beliefs, laws, or location.

	In addition to what is in meets standards, offers suggestions on how beliefs, laws, and location might affect European Georgia’s development.

Product Rubric

	Scale
Criteria
	1
Below Expectation
	2
Needs Improvement
	3
Meets Expectation
	4
Exceeds Expectation

	Students produce a product that is attractive.

	Use of font, color, graphics, effects, etc., but these often distract from the presentation of content.

	Makes use of font, color, graphics, effects, etc., but occasionally these detract from the presentation of content.
	Makes good use of font, color, graphics, effects etc. to enhance the presentation.

	Makes excellent use of font, color, graphics, effects, etc. to enhance the presentation.

	Students produce a product that is organized.

	There was no clear or logical organizational structure, just lots of facts.

	Content is logically organized for the most part.

	Uses headings or bulleted lists to organize, but the overall organization of topics appears flawed.
	Content is well organized using headings or bulleted lists to group related material.

	Students produce a product that exhibits proper mechanics.
	More than 4 errors are spelling or grammar.

	Four misspellings and/or grammatical errors.

	Three or fewer misspellings and/or grammatical errors.

	No misspellings or grammatical errors.

Resources for Unit
	www.gpb.org/GeorgiaStories “The Great Depression”, “Rural Electrification Administration”

Presidential Portrait: “FDR at Warm Springs” narrated by Walter Cronkite. Available from The Little White House at Warm Springs.

www.fdrheritage.org

http://www.cviog.uga.edu/Projects/gainfo/FDRbackg.htm

http://www.gastateparks.org/net/go/parks.aspx?LocationID=49&s=0.0.1.5

http://holocaust.georgia.gov Georgia Commission on the Holocaust web site.

WWII vertical file: Georgia Historical Society website.

http://www.infoplease.com “Death of a President, April 12, 1945”, “FDR’s Ties to Georgia”, Georgia’s New Deal” “Great Depression” “Great Depression in Georgia” “New Deal in Atlanta”, “New Deal in Georgia”

http://www.georgiaencyclopedia.org (There are many articles relating to this time period. Use names and events for searching.)

http://www.nps.gov/usar/forteachers/index.htm (A site for teacher resources for Pearl Harbor)

http://www.nps.gov/history/nr/twhp/wwwlps/lessons/18arizona/18arizona.htm (This is a complete lesson plan produced by a member of the National Park Service in cooperation with the Pearl Harbor Memorial Association.)

Attachment 1:

The New Deal in Action in Georgia
Directions to the student: You are to define the New Deal programs listed below. Give the initials by which these programs are known. Then using that information, you should complete the activity below.
Define:

Agricultural Adjustment Administration: __

Civilian Conservation Corp: __

Rural Electrification Administration: __

Social Security Act: __

On the line below, write the initials of the New Deal Act that best would have helped solve the economic situation being described.

________1. Julian is a young man of 18. He lives on a farm as part of a large family. His family needs financial help. Julian likes to be outside and enjoys being in or around the forests more than in the fields. He is willing to leave home and send his money back to his parents each month. Which program might best fit Julian’s needs and interests?

________2. Walter has worked all his life. He is now quite old and last year he fell off a tractor and can no longer do any type work. He is worried about his remaining years and how he and his elderly wife will pay their bills. Walter should look into the benefits of which program?

________3. Thank goodness President Roosevelt comes to Georgia often. He has seen how hard it is for rural Georgians to live without electrical power. Laura’s farmhouse now has electricity thanks to which program?

________4. Ethel received a letter today from her son who is in a nearby state living in a camp with his fellow workers. They are helping the government build roads and fire prevention stations. In which program does her son participate?

________5. Farmer King is selling more of the milk from his cows and the produce from his garden. His major customer is now the federal government. They buy his products hoping to help him get his farm income back up to the point it was during WWI. Farmer King say, “Thank goodness for the ___________________ program.

Attachment 2
CAUSE AND EFFECT
The Great Depression was not caused by one event or set of circumstances. There were many causes that led to various effects which when taken together became the Great Depression.
Directions: You are to read about each of the causes listed below. Then complete the thought by giving the result of that cause.
CAUSE

 →→→

EFFECT
Stock Market Speculation

 →→

Over-borrowing

 →→

Personal Debt

 →→

Bank Practices

→→

Laissez-faire

 →→

Industrial Overproduction

 →→

High Tariffs

 →→
Depressed Agricultural Production
→→
Attachement 3
Depressing Georgia’s Agriculture
Directions: Complete the chart below using information from class discussion and from your readings. Then use the information on the chart to complete your performance task.
	
	When

	What
	Immediate Affect on Georgia

	Long term Affect on Georgia

	Boll Weevil

	
	A small insect that attacked and destroyed the cotton plants.

	
	

	Drought

	
	
	
	

	Cost of Farm Equipment

	
	
	Farmers went into debt to buy equipment, often mortgaging their farms to do so.

	

	Exodus of Farm Workers

	
	
	
	

Unit 11 Adapted from GA DOE Eighth Grade Frameworks-2007 Houston County 6/10
Page 1

