NAME:	DATE:
History: The Legacy of World War 1	

History

The Legacy of World War 1

It is not necessary to carry out all the activities contained in this unit.

Please see *Teachers' Notes* for explanations, additional activities, and tips and suggestions.

Theme	The Legacy of World War 1	
Levels	A1 – B1	
Language focus	Key vocabulary, word identification, sentence structure, extracting information from text, writing text, grammar.	
Learning focus	Using history textbooks and accessing curriculum content and learning activities.	
Activity types	Matching, word identification, structuring sentences and text, cloze, multiple choice, reading comprehension, categorising vocabulary, recording learning, developing a learning resource.	
Acknowledgement	Extracts from History Revision for Junior Certificate. Desmond O Leary. Gill & Macmillan.	
	We gratefully acknowledge Gill & Macmillan for the right to reproduce text in some of these activities.	
Learning Record	A copy of the Learning Record should be distributed to each student.	
	Students should:	
	 Write the subject and topic on the record. 	
	Tick off/date the different statements as they complete activities.	
	Keep the record in their files along with the work produced for this unit.	
	4. Use this material to support mainstream subject learning.	

NAME:		DATE:	
History The	Language Allandal Man 4		

Making the best use of these units

- At the beginning of the class, make sure that students understand what they are doing and why. 'We are doing the exercise on page (12) to help you to remember key words / to help your writing skills / to help with grammar' etc.
- You can create your **personal teaching resource** by printing these units in full and filing them by subject in a large ring binder.
- Encourage students to:
 - Bring the relevant subject textbooks to language support class. It does not matter if they have different textbooks as the activities in these units refer to vocabulary and other items that will be found in all subject textbooks. These units are based on curriculum materials.
 - Take some responsibility for their own learning programmes by:

Developing a **personal dictionary** for different subjects, topics, and other categories of language, on an on-going basis. This prompt is a reminder.

Recording what they have learnt on the **Learning Record**, which should be distributed at the start of each unit.

Keeping their own **files** with good examples of the work produced in language support for different subjects and topics. This file will be an invaluable **learning resource** in supporting mainstream learning.

 Don't forget that many of the activities in these units are suitable as homework tasks, for self-study, or for use in the subject classroom with the agreement of the subject teacher.

Indicates that answers may be found at the end of the unit.

NAME.	DATE	
NAME: History: The Legacy of Wor	DATE: Id War 1	
	Keywords	
The list of keywords for this w	-	
The list of keywords for this u Nouns	end	
allies	forbid	
armistice	IOIDIU	
colonies		
communism		
empire		
fascism		
league		
military		
nation		
peace		
treaty		
war		
Proper nouns (name of person or place)		
Austria		
Britain		
German		
Germany		
Versailles		
adjectives		

great

powerful

verbs

dominate

NAME:	DATE:
History: The Legacy of World War 1	

Vocabulary file 1

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
treaty		
fascism		
armistice		
power		
military		
allies		

Get your teacher to check this and then file it in your folder so you can use it in the future.

NAME:	DATE:
History: The Legacy of World War 1	

Vocabulary file 2

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
nation		
colony		
empire		
war		
league		
powerful		

Get your teacher to check this and then file it in your folder so you can use it in the future.

NAME:	DATE:
III a Carron Than I a reason a CAM and I AM an	4

Level: all

Type of activity: whole class

Focus: vocabulary, spelling,

dictionary, writing

Suggested time: 10 minutes

Activating students' existing knowledge

Use a spidergram to activate students' ideas and knowledge on the key points in this chapter. See **Teachers' Notes** for suggestions.

Possible key terms for the spidergram:

War

World War 1

- Invite students to provide key words in their own languages.
- Encourage dictionary use.
- Encourage students to organise their vocabulary into relevant categories (e.g. meaning, nouns, keywords, verbs etc.).

Students should record vocabulary and terms from the spidergram in their personal dictionaries.

Level: A1

Type of activity: pairs or

individual

Focus: vocabulary, spelling,

dictionary

Suggested time: 30 minutes

Working with words

1. Tick the correct answer

- C a) This is Barack Obama president of the USA.
- C b) This is Abraham Lincoln, former president of the USA.
- C c) This is George Bush, former president of the USA.
- C d) This is Woodrow Wilson, former president of the USA.
- $^{\square}$ a) This is the leader of Great Britain.
- $^{\mathbb{C}^{+}}$ b) This is a fascist leader.
- $^{\mathbb{C}}$ c) This is a communist leader.
- $^{\mathbb{C}}$ d) This is a religious leader.

2. Find these words in your textbook.

Write your own explanation for these words. Then write the word in your own language. Use your dictionary if necessary.

Word	Page in	Explanation	In my language
	textbook		
treaty			
allies			
communism			
fascism			

NAME:	DATE:		
History: The Legacy of Worl	d War 1		
evel: A1 Type of activity: pairs or adividual	Focus: vocabulary, basic sentence structure Suggested time: 30 min		
	Sentences		7366
 Use your textbook to groups. 	sort the following count	ries into two	4 11 17
Allied Powers	Cer	ntral Powers	
	Russia Germany Austria/Hungary Britain France Italy Turkey The USA		
2. Compete the sentence: During World War 1, two graphs Allied Powers (and the Central Powers (·)	
3. Put these words in the owner what Germany had to do at your textbooks to help you	fter the Treaty of Versa	ntences about iilles. (You can use	:
accept blame/ had	to /for/ Germany/ startin	ng the war	

in compensation/ pay/ €8.4 billion/ had to/ Germany

NAME:	DATE:
History: The Legacy of World War 1	

Level: A1/A2

Type of activity: pairs or individual

Focus: word identification, vocabulary

Suggested time: 20 minutes

Odd One Out

1. Circle the word which does not fit with the other words in each line.

Example:	apple orange	banana	(taxi)
France	Germany	cat	war
window	peace	nations	empire
powers	garden	world	fascism
hot	armistice	treaty	Britain

2. Find these words in your textbook. Then put them in short sentences in your own words. Use a dictionary if necessary.

to	to dominate						
to	colonise						
to	end						
to	forbid						
to	sian						

Check that these key words are in your personal dictionary.

NAME: DATE:	
History: The Legacy of World War 1	
Level: A2 / B1 Type of activity: individual	Focus: key vocabulary Suggested time: 20 minutes

History Keywords	7 7 7 7
1. Fill in the missing letters of the keyword	
On the line beside each word, write whether adjective or a verb.	the word is a noun, an
adjective of a verb.	
F_an_e	
ar_i_t_ce	
t_ea_y	
p_a_e	
P_4_0	
2. Write as many words as possible related minutes!	to World War 1 . You have 3
	
	

Check that these key words are in your personal dictionary.

	pe of act	tivity	: pair	s or					pronu Sugg				ig) minu	tes
1.	Versa		s loca	ated i	n thi	s cou	ntry		ters ——		FNR:	AEC	-1.	<u>D</u> (
2.	The ti	•		_		•					LLVE -	RAIE	:SS	
3.	A Eur	•	n cour	•							GMI -	ERNA	٩Y	
4.	4. This league was set up in 1920 NTAOINS													
		A	nsw	er _					· · · · · ·	······	-			
	lve the		cret R	Co D	de E	F	I	N	M	0	S	Т	U	
	· · • · · · · · · · · · · · · · · · · ·	•	•••	У	F	G	Q	R	0	L	Ε	A	W	

ex: EAWYFRA = STUDENT

FOBQXF	

	DATE:
History: The Legacy of World War 1	
Level: A2 / B1 Type of activity: pairs or individual	Focus: reading comprehension, extracting meaning from text, vocabulary Suggested time: 30 minutes
Completing	sentences
Fill in the blanks in these sentence below.	s. Use words from the Word Box
The Great War	
1. World War I lasted from August 1	914 to November 1918.
2. It was not the longest	ever fought but, until World War II
no war had ever caused so much so	uffering or so much damage. It was
often simply as 'the Grea	t War' or 'the war to end all wars'.
The Western (Britain, Fr	ance, the USA, etc.) defeated the
Central Powers (Germany, Austria-	Hungary, etc) and forced them to
accept the of Versaille	es.
Under the Treaty of Versailles the	Germans (i) lost territory to
and Poland; (ii) were forced to pay	reparations; (iii) had to limit their
armed forces and (iv) had to leave th	e Rhineland demilitarised.

Word Box:

treaty	described	allies	war	France
--------	-----------	--------	-----	--------

NAME:				DATE:	
		_			

Level: A2 / B1

Type of activity: individual

Focus: key vocabulary, topic

information, reading

comprehension, multiple choice **Suggested time:** 40 minutes

Multiple choice

Read the text below and choose the best answers.

Under the Treaty of Versailles the Germans (i) lost territory to France and Poland; were forced to pay reparations (money to spend on repairs); (iii) had to limit their armed forces and (iv) had to leave the Rhineland demilitarised.

The Austro-Hungarian empire was divided into several small states.

Most Germans resented the Treaty of Versailles and were determined to overthrow it if ever they got the chance.

The Russian empire was destroyed by the war and the Revolution of 1917. It lost territory to other countries

1) W	hat wa	s the Treaty called	?		
	a)	peace		b)	the Treaty of Versailles
	c)	war		d)	friendship
2) W	'ho lost	to France and Polo	and?		
	a)	Germany		b)	Ireland
	c)	Spain		d)	Italy
3) W	'hat we	re the Germans fo	rced to po	y?	
	a)	reparations		b)	nothing
	c)	people		d)	not sure
4. W	as the	Austro-Hungarian	empire di	vided in	to several states?
	a)	Yes	b)	No	
5. W	as the	Russian empire des	stroyed by	y the wo	ar?
		Yes	, b)	No	

NAME:			DATE:
	 _	 	

Level: A2 / B1

Type of activity: pairs / small

groups

Focus: vocabulary, planning

and creating text

Suggested time: 40 minutes

You are going to write revision notes on **The Legacy of World War 1**. (legacy: a situation that was caused by something from an earlier time). These notes can be stored to help with your revision later. Writing out the notes, will also help your memory! Use your keyword list, textbook and dictionary to help you.

First plan what you are going to write by making notes on this chart:

NAME:	DATE:	
History: The Legacy		
Write out your revis	sion notes carefully. 'The Legacy of World War	1'

History: The Legacy of World War 1	DATE:		
Level: B1 Type of activity: individual	Focus: word formation, nouns, dictionary work Suggested time: 30 minutes		
Vocabulary	- Suffixes		
1. Match the 4 words with the 4 def	initions.		
fascist communism fascism commu	unist		
powerful and controls people's live someone who suppo	orts fascism n which the government controls the re everyone is treated equally orts communism rords to change their meaning. For		
for people with certain beliefs	communist		
for people who play musical instruments	pianist		
for some professions	journalist		
3. Think of some -ism words for the fexample of each):			
a system of beliefs	Catholicism		
a system of discrimination	racism		

	Alphabo	oxes	
	ite the word in the rel	inning with each of the let evant box. You could also v	
a	b	С	
d	е	f	
9	h	i	Do you understand all these words?
j	k	1	Get your teacher to
m	n	0	check this, then file it in your folder so you can
р	q	r	use it in the future.
S	t	u	
V	w	xyz	

Levels A1 and A2

NAME:		DATE:	
1111 4	TI I (187 1118/ 4		

Word search

Find the words from the list below. When you have found all the words, write each word in your own language.

M	W	X	T	В	О	L	A	T	A	L	L	Ι	E	s	V	Q	\mathbf{F}
О	M	V	C	J	\mathbf{M}	S	J	T	F	L	\mathbf{F}	О	Q	J	Z	J	L
N	A	T	Ι	О	N	Q	О	О	Z	R	\mathbf{M}	G	Ι	\mathbf{M}	R	P	Т
N	W	Z	S	В	T	W	A	R	P	Z	\mathbf{U}	L	W	P	Q	E	G
P	О	G	R	E	A	T	R	E	A	T	\mathbf{Y}	V	A	\mathbf{s}	Z	D	K
X	W	P	E	A	C	E	R	N	Н	A	J	Y	Q	L	U	F	L
F	О	R	В	I	D	О	M	Ι	N	A	Т	E	Y	\mathbf{H}	N	A	Ι
D	R	Ι	Ι	W	E	C	О	\mathbf{M}	M	U	N	Ι	S	\mathbf{M}	W	U	О
G	Н	E	P	P	I	L	E	A	G	U	\mathbf{E}	M	U	\mathbf{C}	В	T	Q
X	S	В	S	K	V	D	С	Q	E	F	S	С	T	\mathbf{H}	Y	О	V
G	J	Т	P	G	N	W	M	S	J	F	A	S	С	Ι	S	M	J
Q	О	A	R	M	I	S	T	I	C	E	\mathbf{U}	D	D	\mathbf{E}	S	V	s
Y	G	\mathbf{C}	\mathbf{M}	Ι	\mathbf{L}	Ι	T	A	R	Y	\mathbf{E}	N	X	В	N	W	R
X	О	M	V	K	C	О	L	О	N	I	\mathbf{E}	S	В	P	C	D	R
E	R	R	В	L	W	T	A	W	M	С	\mathbf{U}	P	J	W	X	R	X
Q	Y	D	T	X	w	\mathbf{E}	\mathbf{M}	P	I	R	\mathbf{E}	Н	S	\mathbf{H}	Q	W	\mathbf{F}
C	K	V	W	О	S	Z	С	\mathbf{V}	R	В	Т	Z	W	L	X	E	О
Ι	R	$^{\rm C}$	W	T	X	D	P	О	W	E	R	F	U	L	P	E	С

	•	
ALLIES	EMPIRE	MILITARY
ARMISTICE	FASCISM	NATION
COLONIES	FORBID	PEACE
COMMUNISM	GREAT	POWERFUL
DOMINATE	LEAGUE	TREATY
		WAR

NAME:	DATE:
History: The Legacy of World War 1	
Play Snap Make Snap cards with 2 sets of the sfor ideas about how to use the cards	same keywords. See <i>Notes for teachers</i>
war	war
peace	peace
military	military

NAME:	DATE:
History: The Legacy of World War	l
Communism	Communism
Fascism	Fascism
Treaty	Treaty

NAME:	DATE:
History: The Legacy of World War 1	
Armistice	Armistice
Versailles	Versailles
colonies	colonies

NAME:	DATE:
History: The Legacy of World War 1	

Answer key

Working with words, page 7

1. d. c

Picture sentences, page 8

- 2. The Allied Powers (Britain, France, Russia, Italy and the USA) the Central Powers (Germany, Austria/Hungary, Turkey)
- 3. Germany had to reduce its army to 100,000 men. Germany had to accept blame for starting the war. Germany had to pay 8.4 billion in compensation.

Odd one out, page 9

Cat, window, garden, hot

Keywords, page 10

France, noun, armistice, noun, treaty, noun, peace, noun

Unscramble the letters, page 11

France, Versailles, Germany, nations Secret code: empire

Completing Sentences, page 12

The Great War

- 1. World War I lasted from August 1914 to November 1918.
- 2. It was not the longest war ever fought but, until World War II, no war had ever caused so much suffering or so much damage. It was often simply described as 'the Great War' or 'the war to end all wars'.

The Western Allies (Britain, France, the USA, etc.) defeated the Central Powers (Germany, Austria-Hungary, etc.) and forced them to accept the Treaty of Versailles.

Under the Treaty of Versailles the Germans (i) lost territory to Sand Poland; (ii) were forced to pay reparations; (iii) had to limit their armed forces and (iv) had to leave the Rhineland demilitarised.

NAME:	DATE:
History: The Legacy of World War 1	

Multiple Choice, page 13

1.b, 2.a, 3.a., 4.a, 5.a

Vocabulary, page 16

- Fascism: a political system in which the government is extremely powerful and controls people's lives
- Fascist: someone who supports fascism
- Communism: a political system in which the government controls the production of all: goods, and where everyone is treated equally
- Communist: someone who supports communism

2. These are common examples only, there are many more possibilities.

for people with certain beliefs	Communist, atheist, feminist
for people who play musical instruments	Pianist, violinist, guitarist
for some professions	Journalist, dentist, chemist, pharmacist, economist, geologist

3. These are common examples only, there are many more possibilities.

a system of beliefs	Catholicism, Judaism, atheism, feminism, socialism
a system of discrimination	Racism, sexism, racism, ageism

NAME: _____ DATE: _____

History: The Legacy of World War 1

Word Search, page 18

W XΑ T Ł Ŧ \mathbf{T} В Ο \mathbf{L} A £ ${f E}$ S V \mathbf{F} Q С J \mathbf{M} \mathbf{S} J T \mathbf{F} \mathbf{L} \mathbf{F} O Q J Z J O \mathbf{M} \mathbf{v} \mathbf{L} Z \mathbf{R} Ι N Ŧ Ŧ O \mathbf{N} Q О Ο \mathbf{M} G \mathbf{M} R Ρ \mathbf{T} A W ZΝ S \mathbf{B} T ₩ \mathbf{A} ₽ \mathbf{P} Ζ U \mathbf{L} W Ρ Q \mathbf{E} G Ρ O \mathbf{G} ₽ ${f E}$ \mathbf{T} ₽ \mathbf{E} \mathbf{A} \mathbf{T} ¥ \mathbf{V} Α S Z D Κ A ₽ \mathbf{c} \mathbf{E} \mathbf{R} \mathbf{N} \mathbf{H} A Х W \mathbf{E} A J \mathbf{Y} Q \mathbf{L} \mathbf{U} \mathbf{F} \mathbf{L} \mathbf{F} \mathbf{R} Ð Ð \mathbf{M} \mathbf{I} \mathbf{N} Ŧ \mathbf{H} Ι O ₿ Ŧ A \mathbf{E} Y N Α Ι Ι \mathbf{E} \mathbf{e} O \mathbf{M} \mathbf{M} Ŧ S \mathbf{M} D R W \mathbf{U} N W U O G \mathbf{H} \mathbf{E} \mathbf{P} Ρ Ι \mathbf{L} \mathbf{E} A G \mathbf{u} \mathbf{E} \mathbf{M} \mathbf{U} \mathbf{C} \mathbf{B} T Q \mathbf{C} Q \mathbf{C} X S \mathbf{B} S Κ \mathbf{v} \mathbf{D} \mathbf{E} \mathbf{F} S T \mathbf{H} Y \mathbf{V} O G J \mathbf{T} \mathbf{P} G N W \mathbf{M} S J \mathbf{F} A S \mathbf{e} Ŧ S \mathbf{M} J D \mathbf{E} ₽ \mathbf{M} I S Ŧ Ŧ \mathbf{c} \mathbf{E} U D S S Q Ο \mathbf{A} V Y G \mathbf{C} \mathbf{M} Ŧ Ł Ŧ Ŧ A R ¥ \mathbf{E} N Χ \mathbf{B} Ν W R S Х Ο \mathbf{M} V Κ \mathbf{c} Ð Ł Ð \mathbf{N} Ŧ ${f E}$ \mathbf{B} Ρ \mathbf{C} D R P \mathbf{E} R R \mathbf{B} \mathbf{L} W T Α W \mathbf{M} С U J W Х R Х Q Y \mathbf{D} T Х W ${f E}$ \mathbf{M} ₽ Ŧ R ${f E}$ \mathbf{H} S \mathbf{H} Q \mathbf{F} W \mathbf{C} Z Т Z Κ V W О S С V R В W $_{\rm L}$ Х \mathbf{E} O Ι R \mathbf{C} W T Х D ₽ θ \mathbf{W} \mathbf{E} ₽ \mathbf{F} \mathbf{U} Ł Ρ \mathbf{E} \mathbf{C}