NAME:	DATE:
History:	The Super-Powers and the Cold War: 1945-1991

History

The Super-Powers and the Cold War: 1945 -1991

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 Super-Powers and the Cold War: 1945 -1991				
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.				
Acknowledgement					
Acknowledgement					
Learning Record	Desmond O Leary. Gill & Macmillan. We gratefully acknowledge Gill & Macmillan for the right to				
	Desmond O Leary. Gill & Macmillan. We gratefully acknowledge Gill & Macmillan for the right to reproduce text in some of these activities. A copy of the Learning Record should be distributed to each				
	Desmond O Leary. Gill & Macmillan. We gratefully acknowledge Gill & Macmillan for the right to reproduce text in some of these activities. A copy of the Learning Record should be distributed to each student.				
	Desmond O Leary. Gill & Macmillan. We gratefully acknowledge Gill & Macmillan for the right to reproduce text in some of these activities. A copy of the Learning Record should be distributed to each student. Students should:				
	Desmond O Leary. Gill & Macmillan. We gratefully acknowledge Gill & Macmillan for the right to reproduce text in some of these activities. A copy of the Learning Record should be distributed to each student. Students should: 1. Write the subject and topic on the record. 2. Tick off/date the different statements as they complete				

NAME:	DATE:
History: The	Super-Powers and the Cold War: 1945-1991

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.
 - o 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.

DATE: NAME:

History: The Super-Powers and the Cold War: 1945-1991

Keywords

democratic

European

The list of keywords for this unit is as follows:

Nouns Verbs

authority

agree (to) base blockade announce capitalism expand negotiate coal rebuild communism community rebuild

crises

doctrine **Adjectives**

market member

agricultural membership cold

missile

operation production proposal state

superpower tension union unity

Proper nouns

(names of people and places)

Berlin

zone

Cuba

De Gaulle

EEC

Europe

France

Germany

Korea

Khrushchev

Luxembourg

Maastricht

Marshall

Stalin

The USSR

NAME:	DATE:
History.	The Super-Powers and the Cold War: 1945-1991

Vocabulary file 1

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

Word	Meaning	Word in my language
communist		
cold		
democratic		
capitalism		
tension		
crisis		

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	Super-Powers and the Cold War: 1945-1991

Vocabulary file 2

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

Word	Meaning	Word in my language
international		
steel		
production		
tension		
missiles		
community		

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 Super-Powers and the Cold War: 1945-1991

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:

Communism

Capitalism

The EU

- 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.

NAME:			D	ATE:		
	 _	_	 _			

Level: A1

Type of activity: pairs or

individual

Focus: vocabulary, spelling,

dictionary

Suggested time: 30 minutes

Working with words

TITE

1. Can you name these countries? Use your textbooks to help

- you.


- C a) Ireland
- C b) Cuba
- 🖰 c) Korea
- 🖰 d) Germany


- 🖰 a) Ireland
- C b) Cuba
- 🖰 c) Korea
- 🖰 d) Germany

 $\hbox{2. Find these words in your textbook.}\\$

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

Word	Page in textbook	Explanation	In my language
	textbook		
capitalism			
communism			
blockade			
missile			


Check that these key words are in your personal dictionary.

NAME: _____ DATE:____ History: The Super-Powers and the Cold War: 1945-1991

Level: A1

Type of activity: pairs or

individual

Focus: vocabulary, basic

sentence structure

Suggested time: 30 minutes


Sentences

1. Join a word on the left with a word on the right. Use your history textbook to help you.

Berlin Allies
Cold Curtain
Iron War
Korean Blockade
Cuban War
Western Missile Crisis

2. Put these words in the correct order to form sentences about Germany after World War 11.

divided /the Allied powers/ Germany/ into/ separate zones/ four

separate sectors/ Berlin/ was divided /four/ into

developed /serious differences/ the USSR/ between/ and other Allies

NAME:			D	ATE:			
	 _	_	 _		 		

Level: A1/A2

Type of activity: pairs or individual

Focus: word identification, vocabulary

Suggested time: 20 minutes


Odd One Out

1. Circle t each line. Example:	e other w	vords in				
Example	арріс	or ange	Danana	taxi	,	
communism	n	Cuba	blo	ckade	Irel	and
France	Sout	h I	North	I	Korea	
ally f	riend	enem	У	suppor	iter	
Truman	Ge	orbachev	Eise	enhower		Reagan
missile	we	apon	flag	, Ł	oomb	
2. Find the in your own to negotian	words. Use	e a diction	ary if nece	•	m in short	sentences
10 negona						
to expand						
to rebuild						


Check that these key words are in your personal dictionary.

to produce_____

NAME:	DATE:
History: The Super-P	owers and the Cold War: 1945-1991

Level: A2 / B1

Type of activity: individual

Focus: key vocabulary, writing

descriptive text

Suggested time: 20 minutes


History Keywords

1. Fill in the missing letters of the keywords listed below. On the line beside each word, write whether the word is a noun, an adjective or a verb.

K_r_a	
_isle	
u_i_n	
t_ea_y _	
G_rm_n	
bl ck d	

2.	Write	as	many	words	αs	possible	related	to	this unit.	You l	1ave 3
mii	nutes!										


Check that these key words are in your personal dictionary.

NAME:	DATE:
History: The Super-Powers and the	Cold War: 1945-1991

Level: A1 / A2

Code

Type of activity: pairs or

individual

Focus: key vocabulary, pronunciation, spelling
Suggested time: 20 minutes


	Unschan	IDIE	1116	161	161.2	•			
1.	A German city						BREL	IN.	
	Answer				= ====		_		
2.	A communist country Answer						CBAU -	J	
3.	A type of weapon Answer						MSIS -	SLEI	
4.	A type of bomb						NCU	JLARI	E
	Answer			· · · · · · · · ·			_		
So	lve the secret code								
F	nalish B C D F	F	I	N	M	0	S	Т	U

ex: EAWYFRA = STUDENT

NAME:	
History: The Super-Powers and th	
Level: A2 / B1 Type of activity: pairs or individual	Focus: reading comprehension, extracting meaning from text, vocabulary
	Suggested time: 30 minutes ng sentences
Fill in the blanks in these sentend below.	ces. Use words from the Word Box
The Cold War	
1. The period from the Berlin b	olockade (1949) until the of
communism (1990) is known as the	'Cold War'.
2. During this time the USA and	the USSR built up (i) huge
forces and (ii) vast quantities of at	omic weapons.
3. They competed in a 'space	_ '.
4. They also backed faction	s in Africa, the Middle East and South-
East Asia.	
5. Sometimes they became active	ly involved in, e.g. the USA in
•	
·	61-75) and the USSR in Afghanistan

Word Box:

milit	ary	conflict	opposing	collapse	race
-------	-----	----------	----------	----------	------

NAME:			DATE:		
	 _	1.41	0 1 1 1 1 1 1	10.15.1001	

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.

In 1957 the members of the ECSC signed the Treaty of Rome and formed the European Economic Community (EEC).

Signing the Treaty of Rome

- * The EEC aimed to remove all tariff barriers between its members so that goods, services and labour could pass freely between them.
- * The EEC hoped that this would improve living standards as goods became cheaper and increase employment as the various countries developed wider markets for their goods.
- * Europe's strengthened economy would then be able to compete with larger economic units like the USA and USSR. Eventually the EEC might evolve into a fully united Europe.

fully (united E	Europe.			
1. In v	vhat ye	ar did the members o	f the E	CSC sig	n the treaty?
	a)	1975		b)	1957
	c)	1988		d)	1897
2. Wh	at did 1	the EEC aim to remove	e?		
	a)	people		b)	animals
	-	tariff barriers		d)	income tax
3. Wh	at did 1	the EEC hope this wou	ıld impr	ove?	
	a)	living standards	·	b)	schools
	-	housing		d)	nothing
4. Did	the EC	SC sign the treaty of	Rome?)	
	a)	•	b)	No	
5. Do	es Euroj	pe want to compete w	ith the	USA a	nd the USSR?
	a) .	Yes	b)	No	

NAME: DATE:_	
History: The Super-Powers and the Cold Wa	ar: 1945-1991
Level: A2 / B1 Type of activity: individual	Focus: vocabulary, structure, planning and creating text Suggested time: 40 minutes
Writing	
Use your textbook to help you to write at least Super-powers and the Cold War. Ask you teathen file it in your folder. Note - writing this remember it!	acher to check your work, and
The Super-powers and the Cold	War 1945 - 1991
	· · · · · · · · · · · · · · · · · · ·
	
	
	
	Have you ticked

this activity on your Learning Record?

NAME:	DATE:
History: The Super-Powers and the	Cold War: 1945-1991

Level: A2/B1

Type of activity: individual

Focus: adjectives of nationality,

dictionary work

Suggested time: 30 minutes


Vocabulary building

Nationalities

1. Study the different ways we form an adjective (nationality) from a noun (the name of the country)

Ireland/Ir<u>ish</u> Europe/Europ<u>ean</u> China/Chin<u>ese</u>

2. Nationality quiz. Write down the correct nationality beside the name of the country. Check your spellings carefully. Add two more countries and nationalities to the list.

England/	the Czech republic/
Switzerland/	Romania/
Nigeria/	Hungary/
Poland/	USA/
Latvia/	Mexico/
Lithuania/	Bolivia/
France/	Japan/
Somalia/	Croatia/
/	/

3. The following people are associated with the period 1945-1991. What nationality were they? Use your textbook to help you find out

Fidel Castro, J.F. Kennedy, Mikhail Gorbachev, Nikita

Khrushchev, Dwight Eisenhower, Mao Tse-tung, Harold

Truman, President de Gaulle, Romano Prodi

Levels A1 and A2

NAME:	DATE:
History:	The Super-Powers and the Cold War: 1945-1991

Alphaboxes

Using your textbook, find <u>one</u> word beginning with each of the letters of the alphabet. Write the word in the relevant box. You could also write the word in your own language.

THE WOLL IN JOUR CONTINUE	gaage.		_
α	Ь	С	
d	е	f	Do you
9	h	i	understand all these words?
j	k		Get your teacher to
m	n	0	check this, then file it in your folder so you can
p	q	r	use it in the future.
S	t	u	
V	w	xyz	

NAME:	DATE:	DATE:				
History The Super Bowers on	nd the Cold War: 1045 1001					


Word search

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

												_														
													G													
									Χ	_	Ε	Ν	S	Ι		Ν										
							S	Ι		W		Z				С	•		F							
					Q	Ι	В		-	W						U		F	K	S	Q					
				Ε	G	G	Y	Τ		K			С	В	L	0	С	K	Α	D	Ε	R				
			K	K	G	Η	Τ	Τ		Ρ				Τ	Ι	0	Ν	V	K	Y	L	Z	Z			
			Χ	В	Y	G	F	Χ		Μ		Τ			R	Τ	Α	D	Α	Α	Ι	Χ	U			
		Q	Р	Q	Η	U	Χ	V	U	Μ	А	R	K	Ε	Τ	0	Q	Μ	S	D	С	С	V	G		
		S	T	Α	Τ	Ε	U	Μ	Ι	U	Ρ	F	Y	0	L	L	Ν	Q	С	R	Ι	S	Ε	S		
	L	Μ	Ι	Ε	Q	Χ	U	0	S	Q	U	Μ	Η	G	Z	S	D	Η	Μ	Y	Τ	J	В	Ν	J	
	В	Η	S	L	0	G	Y	Ι	Ε	D	0	С	Τ	R	Ι	Ν	Ε	Μ	Ε	Μ	В	Ε	R	Ι	K	
	K	R	С	Α	Ρ	Ι	Τ	Α	L	Ι	S	Μ	K	Ε	В	Y	0	K	U	Ν	Ι	0	Ν	Χ	Τ	
Ι	Q	Α	Z	L	В	G	W	Μ	Ε	Μ	В	Ε	R	S	Η	Ι	Ρ	R	R	Ε	Ι	S	Ε	R	L	J
Ρ	Ι	С	С	0	Μ	Μ	U	Ν	Ι	S	Μ	0	Y	Μ	Ι	S	S	Ι	L	Ε	Μ	Χ	0	Χ	R	L
Η	G	С	Η	Η	Η	Z	R	M	J	В	Ρ	R	0	Ρ	0	S	Α	L	L	L	Ι	В	G	Z	D	Τ
	D	Ρ	R	0	D	U	С	Τ	Ι	0	Ν	Η	0	J	Α	Α	Η	U	Q	Y	Ρ	U	Ι	F	Ν	
	K	S	Α	R	G	\mathbb{W}	V	M	G	Ι	K	${\mathbb V}$	0	С	0	Μ	Μ	U	Ν	Ι	Τ	Y	В	Τ	D	
	Ε	D	T	Η	Ι	Ρ	0	В	Α	S	Ε	K	Μ	Η	В	G	U	L	F	L	Χ	0	U	Μ	Τ	
		V	С	R	С	Ν	G	S	U	Ρ	Ε	R	Ρ	0	\mathbb{W}	Ε	R	Ρ	Χ	U	U	Ν	\mathbb{W}	F		
		Ι	N	Ι	F	F	L	Q	С	Ε	Ι	D	Ρ	Ι	Χ	Ε	Η	F	\mathbb{W}		K	Ρ	V	F		
			N	Χ	В	K	K	Α	U	Τ	Η	0	R	Ι	Τ	Y	Μ	U	Ν	Ι	Τ	Y	K			
			G	Ρ	Χ	Α	F	Α	F	Q	L	G	Ι	0	Y	Η	Η	\mathbb{W}	Η	Ν	Η	${\tt V}$	Η			
				W	Η	J	S	\mathbb{W}	S	С	0	Α	L	U	U	J	В	\mathbb{W}	Y	D	Z	Ι				
					Χ	В	U	С	L	0	K	K	Z	0	Ν	Ε	Χ	R	D	G	Q					
							Ε	Μ	Z	Z	В	Τ	Z	0	Η	K	R	Α	0							
									Η	${\tt V}$	F	Ν	Η	\mathbb{W}	S	Α	Y									
												Ν	Ρ	J												

AUTHORITY	COMMUNITY	MISSILE	TENSION
BASE	CRISES	OPERATION	UNION
BLOCKADE	DOCTRINE	PRODUCTION	UNITY
CAPITALISM	MARKET	PROPOSAL	ZONE
COAL	MEMBER	STATE	
COMMUNISM	MEMBERSHIP	SUPERPOWER	

Play Snap Make Snap cards with 2 sets of the same keywords. See Notes for teachers for ideas about how to use the cards.					
democratic	democratic				
Korea	Korea				
Cuba	Cuba				

NAME: ____ DATE:___ History: The Super-Powers and the Cold War: 1945-1991

NAME:	DATE:
History: The Super-Powers and the	ne Cold War: 1945-1991
	<u>:</u>
	<u>:</u>
· ·	:
· ·	
:	I
•	<u> </u>
missile	missile
	:
:	:
	<u>:</u>
:	:
· 	
:	1
:	:
•	:
•	:
communist	communist
Communis	Communis
:	<u>:</u>
•	•
	:
	:
:	:
:	:
•	:
	:
Marshall	Marshall
•	
:	:
•	:
:	:
•	•

NAME:	DATE:
NAME:	the Cold War: 1945-1991
doctrine	doctrine
Berlin	Berlin
Superpower	Superpower

NAME:	DATE:
History:	The Super-Powers and the Cold War: 1945-1991

Answer key

Working with words, page 7

1. c, b

Sentences, page 8

- 1. Berlin Blockade, Cold War, Iron Curtain, Korean War, Cuban Missile Crisis, Western Allies
- 2. The Allied powers divided Germany into four separate zones.

Berlin was divided into four separate sectors.

Serious differences developed between the USSR and other Allies.

Odd one out, page 9

Ireland, France, enemy, Gorbachev, flag

Keywords, page 10

Korean (adjective), missile (noun), union (noun), treaty (noun), Germany (noun), blockade (noun)

Unscramble the letters, page 11

Berlin, Cuba, missile, nuclear Secret code: bomb

Completing Sentences, page 12

- 1. The period from the Berlin Blockade (1949) until the **collapse** of Communism (1990) is known as the 'Cold War'.
- 2. During this time the USA and the USSR built up (i) huge **military** forces and (ii) vast quantities of atomic weapons.
- 3. They competed in a 'space race'.
- 4. They also backed **opposing** factions in Africa, the Middle East and South-East Asia.
- 5. Sometimes they became actively involved in **conflicts**, e.g. the USA in Korea (1950-3) and Vietnam (1961-75) and the USSR in Afghanistan (1979-88).

NAME:	DATE:
History:	The Super-Powers and the Cold War: 1945-1991

Multiple Choice, page 13

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

Grammar point, page 15

2. England/English the Czech republic/Czech

Switzerland/Swiss
Romania/Romanian
Nigeria/Nigerian
Hungary/Hungarian
USA/American
Latvia/Latvian
Mexico/Mexican
Lithuania/Lithuanian
Bolivia/Bolivian
France/French
Japan/Japanese
Somalia/Somali
Croatia/Croatian

3. Fidel Castro/Cuban, J.F. Kennedy/American, Mikhail Gorbachev/Russian, Nikita Khrushchev/Russian, Dwight Eisenhower/American, Mao Tse-tung/Chinese, Harold Truman/American, President de Gaulle/French, Romano Prodi/Italian

NAME:			DATE:	

Word Search, page 17

```
E G W
 X T E N S I O N M
 SINWVZSNWCQIF
 QI B X Q W E H T T E U T F K S Q
 EGGYTMKHDCBLOCKADER
 I
 ONVKYLZZ
 X B Y G F X Y M H T U N R T A D A A I X U
 Q P Q H U X V U M A R K E T O Q M S D C
 STATEUMI UPFYOLLNOCRI
 L M I E Q X U O S Q U M H G Z S D H M Y T J
 B H S L O G Y I E D O C T R I N E M E M B E
 K R C A P I T A L I
 S M K E B Y O K U N I O
 PRREIS
 ERLJ
 Q A Z L B G W M E M B E R S H I
  C C O M M U N I S M O Y M I S S I L E M X O X R L
HGCHHHZRMJBPROPOSALLLIBGZDT
 DPRODUCTIONHOJ
 AAHUQYPUI
 K S
 ARGWVMGI
 K V O C O M M U N I
 T Y B
 T D
 EDTHIPOBASEKMHBGULFLXOUMT
 CRCNGSUPERPOWERPXUUNWF
 INIFFLOCEIDPIXEHF
 WTKPVF
 N X B K K A U T H O R I
 T Y M U N I T Y K
 GPXAFAFQLGIOYHHWHNHVH
 WHJSWSCOALUUJBWYDZI
 X B U C L O K K Z O N E X R D G Q
 EMZZBTZOHKRAO
 HVFNHWSAY
 N P J
```