PrepUS History
Unit 8 - WWII
Study Guide and Project Option

At the end of each unit you have the choice to take a comprehensive exam that includes matching, true or false, fill-in, document-based, and essay questions OR complete a project and a 20-question multiple-choice exam. The following study guide and project option will allow you to make an informed decision about whether you will take the exam or complete the project.

Suggestions for studying for your exam:
1.	Find a quiet place to study without distractions.

2.	Review the handouts and notes you completed during this unit.

3.	Go through the list of information on this study guide, identifying those things you understand and writing out an identification of each item you needed to look up.

4.	Quiz yourself or have someone else quiz you on these items at least once before the exam.

5.	PLEASE TAKE NOTE: If you write out identifications of the study guide items, you will most likely earn a higher score on your exam AND you may turn this in on the day of the exam to earn up to 5 extra credit points. This additional point opportunity is available to both students who take the comprehensive exam and students who complete the project.

6.	The exam and due date for the project will be as follows:
Black 5-6 Class:		Monday, June 1st	 Orange 1-2 Class:	 Tuesday, June 2nd

You should be able to identify/describe/explain the following:

Treaty of Versailles
Benito Mussolini: Il Duce
Fascism, Blackshirts
USSR, Joseph Stalin
Adolf Hitler: Der Führer
Nazi Party
anti-Semitism, Mein Kampf
master race: Aryans
Reichstag, Chancellor
storm troopers
Manchuria
Hideki Tōjō
Rape of Nanking
Lebensraum, Anschluss
Sudetenland
Munich Conference
appeasement
Neville Chamberlain
“peace in our time”
Nazi-Soviet Non-Aggression Pact
blitzkrieg
Miracle at Dunkirk
Charles de Gaulle
Winston Churchill
Luftwaffe, Battle of Britain
Nye Committee
Neutrality Acts of 1935, 36, 37
Axis Powers
internationalism
“cash-and-carry”
Destroyers-for-Bases deal
America First Committee
Lend-Lease Act
Atlantic Charter
freezing Japanese assets
General MacArthur/Philippines
December 7, 1941: Pearl Harbor
“a date which will live in infamy”
The Office of Price Administration
rationing
War Production Board
War Labor Board
double “V”
Bracero program, code talkers
Japanese-American internment
Executive Order 9066
Manzanar
General Dwight Eisenhower
Field Marshal Bernard Montgomery
enigma code
General Rommel: “Desert Fox”
Casablanca Conference
unconditional surrender
Tehran Conference: second front
Operation Overlord/ D-Day
[bookmark: _GoBack]Pas-de-Calais v. Normandy
largest amphibious landing
paratroopers
Utah, Omaha, Gold, Sword, Juno
genocide, the Holocaust
Kristallnacht, Einsatzgruppen
the Star of David, ghettoes
“the final solution”
Schutz-Staffel (SS)
death camps, gas chambers
concentration camps: Auschwitz
“I shall return”/ “I have returned”
Bataan Death March
Doolittle raids
Emperor Hirohito
Admiral Yamamoto
Battle of Midway
Battle of Coral Sea
“island hopping”
“alligator:” amphtrac
B-29 Superfortress
kamikaze
hedgerows
French Resistance
the Battle of the Bulge
April 12, 1945
Harry S. Truman
April 30, 1945
May 8, 1945/V-E Day
battle of Iwo Jima
firebombing/napalm
atomic bomb
the Manhattan Project
August 6, 1945: Hiroshima
August 9, 1945: Nagasaki
“Fat Man” & “Little Boy”
August 15, 1945: V-J Day
Nuremberg Trials

PrepUS History
Unit 8 - WWII
Multi-Genre Project Guidelines
Background
The WWII era produced various forms of literature, art, and music and saw great changes occur in the political landscape of the entire world. Your task for this project will be to select examples of each of these genres that are related to the people, places, or events we studied from the WWII era.

Content
Use any resources at your disposal to find examples of each of the following from the WWII era:

>	a piece of literature (a poem, short story, folk tale, news article, etc.)

>	an art piece (painting, sculpture, mosaic, etching, etc.)

>	a piece of music (you must have a copy of the lyrics - but feel free to also include a recording!)

Describe each piece in your own words:

	>	What is it saying/presenting/describing?

	>	How accurate of a portrayal is this of the WWII period?

	>	What is your personal opinion of the piece?

>	a map of WWII Europe labeled with major locations (see list in the format section below)
can be printed in black and white or hand-drawn; must be colored by hand (not printed in color); must be accurate, colorful, at least 17 x 22, and include the following locations:

3

Adriatic Sea
Albania
Austria
Baltic Sea
Belgium
Berlin
Black Sea
Bulgaria
Corsica
Czechoslovakia
Denmark
Estonia
Finland
France
Germany
Great Britain
Greece
Hungary
Ireland
Italy
Latvia
Leningrad
Lithuania
London
Luxembourg
Mediterranean Sea
Morocco
Moscow
Netherlands
Normandy Beaches
North Sea
Northern Ireland
Norway
Poland
Portugal
Romania
Rome
Sardinia
Sicily
Spain
Sweden
Switzerland
Turkey
USSR
Warsaw
Yugoslavia

Format
Use complete sentences with correct spelling and grammar on all written pieces. Include a handwritten, signed, proofread copy of all written pieces. Be sure to list the author, artist, etc. and where you found each piece.

Due Date:	 Black 5-6 Class: Monday, June 1st	 Orange 1-2 Class: Tuesday, June 2nd

Please Note: If at any time you are confused about what you’re supposed to be doing, please be sure to ask me, whether that means finding me at school or calling, texting, or emailing me (653-7828 - pam@pwags.org)!

Multi-Genre Project Rubric

includes a handwritten, signed, proofread rough draft			__√___		_______

Format			(25 points)				 Possible Points Points Earned____

suggestions made by proofreader evident in final copy			__ 5___		_______

correct spelling, grammar, sentence structure, and word choice			__10___		_______

map is accurate, colorful, at least 17 x 22, and includes all required locations	__10___		_______

Content			(75 points) 		
literature piece is accurate to the era and thoroughly and accurately described	__15___		_______

art piece is accurate to the era and thoroughly and accurately described		__15___		_______

music piece is accurate to the era and thoroughly and accurately described	__15___		_______

all pieces include thorough personal interpretation and comments		__15___		_______

map accurately identifies the major civilizations & physical geography of
WWII Europe								__15___		_______

Total Points Earned on Project:	_______

3

Vom sk e ety e e el

fond e Y

s s

