[image: image1.jpg]nﬁ‘(fn’ﬂ

lllllllllllllllll

LESSON PLAN TEMPLATE

*Top of Form

Please refer to the Pennsylvania Standards Aligned System website: (http://www.pdesas.org/module/sas/curriculumframework/SocialStudiesCF.aspx)

for information on the Pennsylvania Curriculum Framework for Social Studies. You will find much of the information about PA Academic Standards, essential questions, vocabulary, assessments, etc. by navigating through the various components of the Curriculum Framework.
LESSON / UNIT TITLE: Genocide in the Twentieth and Twenty First Centuries
Teacher Name(s): Stacey Dangle and Craig Stage
School District: Northern Tioga School District
Building: Williamson High School
Grade Level: 11-12
Subject: Sociology
Time Required: 6-7 Days
Lesson/Unit Summary (2-3 sentence synopsis): Students will investigate seven different groups of people during the 20th and 21st centuries who were systematically and deliberately exterminated. Students will examine how society and government creates a life of inequality and discrimination among groups. Students will develop a sociological understanding of the impact these atrocities have had on people and groups involved and how the world stage responded.

Essential Questions for Lesson/Unit
1. How and why do people make distinctions between “us” and “them”?

2. How are genocide and other acts of mass violence humanly possible? What makes it possible for neighbor to turn against neighbor? Why do some people stand by during times of injustice while others try to do something?

3. Who decides how laws or rules are applied? How can we ensure that laws and rules are applied to everyone in the same way? What does justice look like after genocide?
Pennsylvania Academic Standards / Common Core Standards Addressed in Lesson/Unit
 (Include standards numbers and standards statements.)
8.1.12. A. Evaluate patterns of continuity and rates of change over time, applying context of events.
8.1.12. B. Evaluate the interpretation of historical events and sources, considering the use of fact versus opinion, multiple perspectives, and cause and effect relationships
8.1.12. C. Analyze, synthesize, and integrate historical data, creating a product that supports and appropriately illustrates inferences and conclusions drawn from research. (Reference RWSL Standard 1.8.11 Research)
8.3.12. A. Evaluate the role groups and individuals from the U.S. played in the social, political, cultural, and economic development of the world.
8.3.12. C. Evaluate how continuity and change in U.S. history are interrelated with the world.

• Belief systems and religions

• Commerce and industry

• Technology

• Politics and government

• Physical and human geography

• Social organizations
8.3.12. D. Evaluate how conflict and cooperation among groups and organizations in the U.S. have influenced the growth and development of the world.

• Ethnicity and race

• Working conditions

• Immigration

• Military conflict

• Economic stability
8.4.12. A. Evaluate the role groups and individuals played in the social, political, cultural, and economic development throughout world history.
8.4.12. B. Evaluate the importance of historical documents, artifacts, and sites which are critical to world history.

8.4.12. C. Evaluate how continuity and change have impacted the world today.

• Belief systems and religions

• Commerce and industry

• Technology

• Politics and government

• Physical and human geography

• Social organization
8.4.12. D. Evaluate how conflict and cooperation among groups and organizations have impacted the development of the world today, including its effects on Pennsylvania.

Lesson/Unit Objectives
Students will:

1. Identify patterns and consequences of genocides as not an isolated event, but a systematic repression of human rights in accordance to the eight stages of genocide with historical thinking skills being reinforced; must receive a minimum of a 70% on the essay test according to the attached rubric.
a. 8.1.12. A. Evaluate patterns of continuity and rates of change over time, applying context of events.
b. 8.4.12. C. Evaluate how continuity and change have impacted the world today.
• Belief systems and religions

• Commerce and industry

• Technology

• Politics and government

• Physical and human geography

• Social organization
c. 8.3.12. C. Evaluate how continuity and change in U.S. history are interrelated with the world.
• Belief systems and religions

• Commerce and industry

• Technology

• Politics and government

• Physical and human geography

• Social organizations
2. Identify warnings, signals, and attitudes that may lead to genocide; must identify five in a paragraph response in their journal.
a. 8.1.12. B. Evaluate the interpretation of historical events and sources, considering the use of fact versus opinion, multiple perspectives, and cause and effect relationships
b. 8.1.12. C. Analyze, synthesize, and integrate historical data, creating a product that supports and appropriately illustrates inferences and conclusions drawn from research. (Reference RWSL Standard 1.8.11 Research)

3. Engage in primary source work which will reflect views toward genocide which reinforces historical thinking skills.
a. 8.1.12. B. Evaluate the interpretation of historical events and sources, considering the use of fact versus opinion, multiple perspectives, and cause and effect relationships
b. 8.4.12. B. Evaluate the importance of historical documents, artifacts, and sites which are critical to world history.

4. Investigate and analyze genocides and the international response to them; must fill in graphic organizers completely.
a. 8.1.12. C. Analyze, synthesize, and integrate historical data, creating a product that supports and appropriately illustrates inferences and conclusions drawn from research. (Reference RWSL Standard 1.8.11 Research)

b. 8.4.12. A. Evaluate the role groups and individuals played in the social, political, cultural, and economic development throughout world history.
c. 8.4.12. D. Evaluate how conflict and cooperation among groups and organizations have impacted the development of the world today, including its effects on Pennsylvania.
5. Explore geopolitics and other reasons for various genocides; students must identify at least two land issues that lead to social problems.
a. 8.3.12. A. Evaluate the role groups and individuals from the U.S. played in the social, political, cultural, and economic development of the world.
b. 8.4.12. A. Evaluate the role groups and individuals played in the social, political, cultural, and economic development throughout world history.
6. Demonstrate an understanding of the evolution from prejudice to discrimination to genocide and list three examples worldwide.
a. 8.1.12. A. Evaluate patterns of continuity and rates of change over time, applying context of events.
b. 8.3.12. C. Evaluate how continuity and change in U.S. history are interrelated with the world.

• Belief systems and religions

• Commerce and industry

• Technology

• Politics and government

• Physical and human geography

• Social organizations
7. Engage in group discussion, sharing views and finding similarities and differences between genocides; must receive a minimum of a 70% on the essay test according to the attached rubric.
a. 8.1.12. A. Evaluate patterns of continuity and rates of change over time, applying context of events.
8. Develop a working knowledge world documents of general human rights issues that impact the world
a. 8.3.12. D. Evaluate how conflict and cooperation among groups and organizations in the U.S. have influenced the growth and development of the world.

• Ethnicity and race

• Working conditions

• Immigration

• Military conflict

• Economic stability
b. 8.4.12. B. Evaluate the importance of historical documents, artifacts, and sites which are critical to world history.

9. Engage in research skills, oral/written evaluation, reading/writing activities, and collaborative projects to achieve learning objectives; must receive a minimum of a 70% on the essay test according to the attached rubric.
a. 8.1.12. C. Analyze, synthesize, and integrate historical data, creating a product that supports and appropriately illustrates inferences and conclusions drawn from research. (Reference RWSL Standard 1.8.11 Research)
Vocabulary/Key Terms for Lesson/Unit
· Minority group
· Dominant group

· Prejudice

· Racism

· Discrimination

· Xenophobia

· Genocide

· Bystander Effect

· United Nations

· International Criminal Court

Historical Background for Teachers / Research Narrative
(Insert a 2-3 page abstract in this section that details your research on the lesson/unit topic. This is where you get to share your scholarship with your peers! You should provide enough information that a teacher could potentially teach the lesson/unit and answer general questions based on studying your narrative.
A Century of Genocide
Genocide is a word that brings forth a horrible connotation but is also a word that has an ever-changing definition. The ever-evolving meaning may lead to confusion when trying to classify violent acts as a genocide. Since 1944, when genocide was originally coined by Polish lawyer Raphael Lemkin, there has been much debate on which conflicts should be classified as genocide. Lemkin created the word from the Greek word “genos”, which means race, and the Latin word “cide”, which means killing of. The United Nations accepted the following definition by the Convention on the Prevention and Punishment of the Crime of Genocide (CPPCG), "with intent to destroy, in whole or in part, a national, ethnical, racial or religious group."
 According to this definition, a group does not necessarily have to carry out any killings, it could also include sterilization practices, removal of children, and inflicting conditions that would lead to the demise of a specified group. The definition was amended was more in 1998, when the International Criminal Tribunal for Rwanda decided that rape warfare is a form of genocide. Even with clear definitions, people, governments, and /or the media may question whether a conflict is a genocide, an ethnic cleansing, an insurgency, a war, all of the above, or none of the above. The following in-depth investigations analyze conflicts that may be viewed as genocide.
The first genocide of the 20th century was that of the Armenians in the Ottoman Empire, which is now modern day Turkey. The issue began when the ideologies of nationalism and “Pan Turkism” came about calling for the creation of a new nation-state. The Armenians were the last Christian minority and were seen as an obstacle to the realization of a new country. World War I would be the perfect cover to exterminate the Armenians because the “eyes of the world” were elsewhere.
Unfortunately, the Armenians almost went willingly to slaughter. They were told to hand over their weapons and when they did the Turks used the weapons as evidence that the Armenians were planning a rebellion. Secondly, the Armenian men were “drafted” for the war, but when they showed up for duty they were either killed by massacre or forced labor. The women, children, and elderly were then forced on a death march to Syria where they were left to die of thirst and hunger. Between the years of 1915 and 1923, half of the Armenian population died at the hands of the Turks. Those who survived were forced into exile and were never able to return. Within eight years, 1.5 million people along with their history and heritage were erased. Although media was banned in order to keep these horrific events hidden, there were American diplomats and missionaries that were able to send reports and some photographs to the outside world. Some countries, including the United States, condemned this genocide and called for justice. To this day, the Turkish government denies that this systematic extermination of innocent people occurred.
One might ask how so many people died from a famine, if Ukraine was known as the “breadbasket of Europe.” The answer, Holodomor, which translates to murder by hunger. Josef Stalin, the leader of the Soviet Union, wanted to crush Ukrainian patriotism and he did so by putting an extreme plan into action. The first step of the plan was to arrest the scholars, scientists, and religious leaders by falsely accusing them of planning a revolt. Once arrested, they were either killed or deported to remote areas and thrown into prison camps. Step number two was to seize all of the farm land and livestock, which was major blow as 80% of the population were farmers, and in turn implemented the land management system of collectivization. Then Stalin named the “kulaks”, the rich peasant class, as enemies of the state and they were to be exterminated as well. When the policies were set in place, Stalin then sent the Soviet police into the towns to seize any food supplies and closed the borders. Food could not enter, ensuring that Ukrainian families did not have sustenance. From 1932-1933, famine ran rampant and 10 million people perished because of these inhumane tactics.

Perhaps the most studied genocide is that of the Holocaust which was responsible for killing 11 million people. When the Nazis and their leader, Adolph Hitler, came to power in 1933, they made it their mission to destroy those that were inferior to the superior race, the Aryan race. Hitler wanted to make sure that the ideology of eugenics was practiced and saw to it to exterminate the dirty blood. Those considered to be inferior were Jews, gypsies, homosexuals, Polish and Soviet civilians, the physically handicapped, and mentally handicapped.
When Hitler began to implement his policies, he made it mandatory for Jews to wear patches of the Star of David so they could be easily identifiable. In the beginning of Hitler’s reign, policies included boycotts of Jewish run businesses, the revocation of their German citizenship, and the implementation of Anti-Semitic legislation. In 1938, Nazis began inciting violence against the Jews and began sending them to concentration camps to endure forced labor which led to exhaustion and starvation. Once World War II started, the Jews were forcibly removed from their homes and sent to live in ghettoes. From these ghettoes, thousands of Jews were rounded up to board trains to the concentration camps and perhaps even more dire, the extermination or death camps. It was at these camps that mass killing was “mastered.” One sinister method was to tell the prisoners to undress and step into the shower, but instead of water they were inundated with deadly gases. These atrocities finally ended when the Allied Forces accepted Germany’s surrender in May, 1945.
The Far East was not immune from such travesty as other areas of the world. In 1953, Cambodia gained its independence from France and elected Norodom Sihanouk as Prime Minster, whose policies towards Vietnam were that of neutrality. Sihanouk was then ousted in 1970 by a military coup in which General Lon Nol took power. The U.S. backed Nol government did not last long. In 1975, the guerilla group named Khmer Rouge seized the government for itself and its leader Pol Pot, an opportunity that presented itself when the United States withdrew from Vietnam.
Pol Pot and the Khmer Rouge envisioned a new country that would denounce the Western world, in particular capitalism, and regress back to “Year Zero”. This new agrarian utopia would be named the Democratic Republic of Kampuchea and would follow the Maoist- Communist model. This society was to competition free and all citizens should work for the common good on communal farms. Policies called for the removal of foreigners and their languages, the shutdown of media, the confiscation of bicycles, the banning of the mail system and telephones, and the forbiddance of money. The ultimate goal was for Cambodia to be isolated and shut off from any outside interference.
The Khmer Rouge would not stand for advancement and therefore, persecuted the educated, the wealthy, religious leaders, and members of Lon Nol’s military or police force. Cities were evacuated and its inhabitants were forced to relocate to the countryside to report for work in the “killing fields”. If one was too weak to make the trek they were shot on the spot or died along the way. The slave laborers working in the “killing fields” died from overwork from 18 hour days, malnutrition due to only receiving 90 grams of rice a day, or disease. The Khmer Rouge regime and its policy lasted from 1975 until 1978 when Vietnam invaded the country. Within these three years, it is estimated that 2 million were killed.
The country of Yugoslavia was comprised of various ethnic and religious groups that had long been rivals throughout history. These groups included the Serbs who were Orthodox Christians, Croats who were Catholics, and Bosnians and Albanians who were Muslims. During World War II, the country was partitioned when Germany invaded. When the war ended, there was a resistance movement led by Josef Broz Tito and he proceeded to reunify the country and merged together Slovenia, Bosnia, Croatia, Serbia, Montenegro, Macedonia, and even two self-governing countries of Kosovo and Vojvodina. This unification lasted until Tito’s death in 1980, and then chaos ensued both politically and economically.
In the 1980’s, a Serb leader named Slobodan Milosevic gained power by spreading religious hatred and nationalistic ideas in Serbian communities. The hostility between all groups grew over the years and finally came to erupt in the 1990’s. In 1991, Croatia, Macedonia, and Slovenia declared independence and Bosnia followed suit in 1992 which incensed the Serbians residing there; Serbs accounted for 32% of the population. In April of 1992, Serbia made it their mission to ethnically cleanse Bosnia of all its Bosnian Muslims.
Bosnian Muslim men, including boys over the age of 13, were lined up and brutally shot in mass shootings. Others, mainly women and children were forced into concentration camps where they would endure starvation and sexual violence. From 1992 until 1995, 200,000 were murdered and 1 million were forced to leave their homes. Peacekeeping forces from the U.N. and the U.S. were sent over until the 2000’s. Slobodan Milosevic and others were indicted with genocide and other violations of human rights. No verdict was able to be reached for Milosevic because he was found dead hanging in his cell in 2006.

Throughout 600 years of history, the country of Rwanda was home to two ethnic groups, the indigenous Hutus and the Tutsis who migrated from Northern Africa. These two groups coexisted peacefully and it was commonplace for them to intermarry. But with colonization came problems in Rwanda just as it had done elsewhere. When the Belgians gained control, they perceived the lighter skinned Tutsis as superior to the Hutus and therefore, deemed them as the privileged group. This had the latent effect of introducing class awareness.
Rwanda gained its independence back in 1961, and the Hutus acquired the power fairly easily since they were the majority. They quickly began to discriminate against the Tutsis. In 1994, there was a plane crash that killed the Rwandan President, and the Hutus were quick to point the finger at the Tutsis. This was the catalyst the Hutus used to start anti-Tutsi propaganda that portrayed them as inferior “cockroaches” that were to be killed.

The systematic killing began in April and ended 100 days later in July. During this time, Tutsis and Tutsi sympathizers were rounded up and slaughtered wherever they were found, even churches and schools. Untrained civilians were even called upon to use their machetes to hack their neighbors to death. This time the world knew right away of the injustice because the United Nations had peacekeeping forces there and the United States had reporters there broadcasting. This lasted until ten UN soldiers were killed, and they were asked to withdraw from the country, declaring it too dangerous. This event is seen as a failure by the world’s governing powers because of its lack of empathy for what was deemed a “local conflict.”

The genocide ended when the RPF, or the Rwandan Patriotic Front, gained control. There are lasting consequences as well. When the Hutus fled the country to nearby Zaire, conflict began there which resulted in the first Congo war and the creation of the Democratic Republic of Congo.
Sudan is Africa’s largest country and has continuously endured civil war since it gained its independence back from Great Britain in 1956. The Darfurian Genocide is so named because Darfur, a city in the western part of the country, is divided by differences of religion, ethnicity, and economics. Recent competition has emerged between the Arab nomads and the non-Arab farmers over land and water sources.
In 2003, the non-Arab groups launched an uprising against the pro-Arab government, which proved to be a dire mistake. The government retaliated by launching a racial genocide, not religious. The government relies on the help of the militia group, Janjaweed, which translates to devil on horseback. The Janjaweed begin with air raids of villages that are followed by a ground attack to murder, torture, and raping the survivors. They then burn the food supplies and throw the dead bodies in the wells to contaminate the water supply. There are two groups to combat the Janjaweed, they are the Sudanese Liberation Movement, or SLM, and the Justice and Equality Movement, or JEM. To this date, it is estimated that 480,000 have been killed and over 2,800,000 people displaced.
In 2009, the International Criminal Court, or the ICC, issued an arrest warrant for Sudan’s President, Omar al-Bashir but to this date he has not been taken into custody. Al-Bashir is able to resist arrest because he will only travel to other countries that do not recognize the ICC’s jurisdiction. China and Russia are not making things easier either, supporting al- Bashir and Sudan because they are interested in the country’s resources.
Sources:
Listed in the Materials and Resources section.
Instructional Prodedures and Activities
(List/describe the step-by-step sequence of procedures and learning activities.)

Note: Refer to Internet resource links and other instructional materials in the Materials and Resources section.
1. Armenian
a. Introduce by photographs and maps.
b. Have students read the article from National Council for Social Studies.

c. Have students read The New York Times and the Armenian Genocide and answer questions.
d. Summarizing strategy: Letter to the Editor

e. Students will take the knowledge they have gained to fill in the timeline organizer and the eight stages of genocide organizer for the Armenian Genocide.
2. Ukrainian/Holomodor
a. Students will read primary sources: Five Ears of Corn Law - Aug. 7, 1932, Stalin to Kaganovich - Aug. 11, 1932, Ukrainization condemned - Dec. 14, 1932, Ban on Travel - Jan. 22, 1933
b. Students will then read two eyewitness accounts: Tatiana Pawlichka and Sviatoslav Karavansky.
c. Students will analyze articles in the Chicago American, Mar. 4, 6, 1935
d. Students will take the knowledge they have gained to fill in the timeline organizer and the eight stages of genocide organizer for the Ukrainian Genocide.
3. Holocaust

a. Discussion of Darwin and eugenics in the United States and in Europe.
b. Students will read Elie Wiesel’s Night.
c. Students use prior knowledge or internet resources to fill in the timeline organizer and the eight stages of genocide organizer for the Holocaust.
d. Virtual museum: http://www.chgs.umn.edu/museum/ or field trip to Holocaust Museum, if feasible.
4. Cambodian

a. Have students listen to the rap song, Power, Territory, and Rice by Prach Ly (lyrics are also available)
b. Students are shown pictures of a high school turned into a prison, Toul Sleng Prison, where thousands were executed

c. Have students watch the documentary, The Flute Player and fill out the discussion guide

d. Students will take the knowledge they have gained to fill in the timeline organizer and the eight stages of genocide organizer for the Cambodian Genocide
5. Bosnian
a. Complete webquest questions; see attached.
6. Rwandan

a. Students will complete a jigsaw activity by dividing into four groups and read one of the four segments: history, genocide, international response, and post genocide. They will have twenty minutes to read and answer questions from their first reading, when time is up they will switch to another segment until all are completed.
i. http://www.wcl.american.edu/humright/center/rwanda/documents/Jigsaw1_History.pdf
ii. http://www.wcl.american.edu/humright/center/rwanda/documents/Jigsaw2_Genocide.pdf
iii. http://www.wcl.american.edu/humright/center/rwanda/documents/Jigsaw3_Internationalresponse.pdf
iv. http://www.wcl.american.edu/humright/center/rwanda/documents/Jigsaw4_PostGenocide.pdf
b. Students will then watch the movie, Hotel Rwanda.
c. Students will take the knowledge they have gained to fill in the timeline organizer and the eight stages of genocide organizer for the Rwandan Genocide.
7. Darfur

a. Students go to http://www.ushmm.org/conscience/alert/darfur/pdf/darfur.pdf and fill out discussion sheet http://www.ushmm.org/genocide/pdf/darfur_teacherguide.pdf
b. Students will divide into six groups and research what should be done in Darfur based on six different perspectives: Eric Reeve, Mia Farrow, “Genocide Olympics” campaign, STAND, Oxfam, and Zoe’s Ark. They will complete the corresponding graphic organizer and the share their findings with the class.
c. Students will take the knowledge they have gained to fill in the timeline organizer and the eight stages of genocide organizer for the Darfurian Genocide.
Suggested Strategies for Differentiating Instruction
	
	

1. There are many primary sources available on the topic of genocide ranging from the perspectives of children to adults, men and women. Primary sources can be specifically chosen according to the needs of the students.

2. The length and number of writing assignments and summarizing strategies can be adjusted to each student.

3. The rubric and requirements can be changed on a case by case basis if necessary.

4. Graphic organizers can be partially or completely filled in.

5. There are traditional methodologies, audio clips, and hands-on projects that students will engage in.

Assessment of Student Learning (Include both Formative and Summative Assessments)
Formative:

· Letter to the Editor
· 8.1.12. B. Evaluate the interpretation of historical events and sources, considering the use of fact versus opinion, multiple perspectives, and cause and effect relationships
· Daily Journal Entries

· 8.4.12. C. Evaluate how continuity and change have impacted the world today.

· Belief systems and religions

· Commerce and industry

· Technology

· Politics and government

· Physical and human geography

· Social organization
· 8.4.12. D. Evaluate how conflict and cooperation among groups and organizations have impacted the development of the world today, including its effects on Pennsylvania.
· Summarizing strategies and graphic organizer completion

· 8.3.12. C. Evaluate how continuity and change in U.S. history are interrelated with the world.

• Belief systems and religions

• Commerce and industry

• Technology

• Politics and government

• Physical and human geography

• Social organizations
· 8.1.12. A. Evaluate patterns of continuity and rates of change over time, applying context of events.
Summative:
· Essay Test: “From an American perspective, how would you analyze a selected genocide in terms of its causes, how it was handled, how it should have been handled, and how the affected group can look to the future?”
· Aligned to ALL aforementioned standards
Materials and Resources
(Include text, supplementary resources, primary source documents, websites, handouts, charts, maps, etc.)
Internet Resources:

· Video, photos, timeline, and survivor stories: http://www.theforgotten.org/intro.html
· NCSS Publication: A Brief History of the Armenian Genocide: http://www.genocideeducation.org/files/A%20Brief%20History%20of%20the%20Armenian%20Genocide.pdf
· The New York Times and the Armenian Genocide: http://www.teachgenocide.org/files/The%20New%20York%20Times%20and%20the%20Armenian%20Genocide.pdf
· Map of Ottoman Empire at peak: http://www.historyplace.com/worldhistory/genocide/ottoman-empire.gif
· Current Map of Armenia: http://www.historyplace.com/worldhistory/genocide/turkey-armenia.gif
· Photos of Armenian Deportees: http://www.armenian-genocide.org/photo_wegner.html

· Primary Sources for Ukrainian Genocide: http://www.faminegenocide.com/kuryliw/corn_law.htm http://www.faminegenocide.com/kuryliw/stalin_to_kaganovich.htm http://www.faminegenocide.com/kuryliw/ukrainization_condemned.htm http://www.faminegenocide.com/kuryliw/ban_on_travel.htm

· Ukrainian Eyewitness accounts: http://faminegenocide.com/resources/testimony-pawlichka.html http://faminegenocide.com/resources/testimony-karavansky.html
· Link to rap song about Cambodian rap song and lyrics: http://www.pbs.org/frontlineworld/stories/cambodia/ly.html
· Pictures of Tuol Sleng Prison: http://www.bbc.co.uk/news/world-asia-pacific-10682879
· Link to the Flute Player and discussion guide: http://resources.primarysource.org/content.php?pid=161302&sid=1363677
· Website for Rwandan segments: http://www.wcl.american.edu/humright/center/rwanda/lesson.cfm
· Declaration of Human Rights: Located on Cicero: History beyond the Textbook www.cicerohistory.com
· FDR’s Four Freedoms: Located on : Located on Cicero: History beyond the Textbook

 www.cicerohistory.com
· Convention on the Prevention and Punishment of the Crime of Genocide:
 UN December 9, 1948
http://untreaty.un.org/cod/avl/ha/cppcg/cppcg.html
Graphic Organizer: The Darfurian Genocide

	Options for Darfur
	Describe the group or people
	Describe actions the group or people have taken or attempted.
	In what ways is the group or person effective? Explain. How could their efforts be combined with the efforts of others?

	An Independent Voice:
Eric Reeve
	
	
	

	An Independent Voice:
Mia Farrow
	
	
	

	Save Darfur
	
	
	

	An Independent Group:
STAND
	
	
	

	A Non-Governmental Organization:
Oxfam
	
	
	

	A Private Group:
Zoe's Ark
	
	
	

Resources for Darfurian Genocide Graphic Organizer:
Eric Reeve

STAND
www.sudanreeves.org

www.standnow.org
Mia Farrow

Save Darfur

www.miafarrow.org

www.savedarfur.org
www.miafarrow.org/ed_032807.html
Oxfam
www.oxfam.org.uk/oxfam_in_action/emergencies/darfur_chad.html

Zoe's Ark (Shows dark side of charity)
http://news.bbc.co.uk/2/hi/europe/7067374.stm
http://www.news.com.au/story/0,23599,22741095-421,00.html
Graphic Organizer: The Eight Stages of Genocide
[image: image1.jpg]
	Classification

	Symbolization
	Dehumanization
	Organization

	Polarization

	Preparation
	Extermination
	Denial

[image: image2.png]Armenian

Where

When

Description

President

Response

(7]

Ukraininan/
Holomodor

Holocaust

Cambodian

Bosnian

Cambodian

Darfurian

Timeline Organizer: Genocides in the Twentieth and Twenty-first Centuries
Bosnian Genocide Webquest
Who?
What?
 When?
Why?
How?
1. What year(s) did this genocide take place? (Can include a timeline) Why did it last as long as it did?
 2. In what country did it take place?
 3. Was it governmentally organized? If not then who was involved? How did it begin? What type of government was in the country? (example: Democracy, Fascist)

4. How many people were killed?
Men:
Women:
Children:

5. Why did the Genocide stop?

6. Include relevant pictures that are labeled clearly. Please cite as least seven pieces of information.

Author(s) of Unit/Lesson Plan [Include name(s) and school district(s)
Stacey Dangle and Craig Stage, Williamson High School, Northern Tioga School District
Bottom of Form

Eight Stages of Genocide

Genocides of the 20th and 21st Centuries

Genocides of the 20th and 21st Centuries

Genocides of the 20th and 21st Centuries

� � HYPERLINK "http://www.time.com/time/world/article/0,8599,1865217,00.html" \l "ixzz2RCRlt2Eb" �http://www.time.com/time/world/article/0,8599,1865217,00.html#ixzz2RCRlt2Eb�

1

