Hitting the Cold War From All Angles

Grade Level: 8th Grade Social Studies, Science, Language Arts, and Music
Presented by: Elbert County Charter School Middle School Team, Elizabeth, CO: Matt Swanson (Social Studies), Don Zapfel (Language Arts), Lynne Liotta (Science), Sue Brownson (Music)
Length of Unit: History (Ten lessons), Language Arts (Four lessons), Science (Three lessons), Music (One lesson)

I. ABSTRACT
This is an interdisciplinary unit on the Cold War. This unit contains history lessons on the Cold War, language arts lessons focusing on concepts from the Step Up To Writing Program, science lessons on nuclear energy and music lessons on Irving Berlin

II. OVERVIEW
A. Concept Objectives
1. History: Students will develop an understanding of how and why political boundaries are set.
2. History: Students will recognize how political power has been acquired, maintained, used, and/or lost throughout history.
3. History: Students will develop an awareness of why armed conflicts materialize.
4. History: Students will understand how science, technology, and economic activity have developed, changed, and affected societies throughout history. (Colorado State Standard History 4)
5. History: Students learn the history of relationships among different political powers and the development of international relations.
6. History: Students understand the history of social organization in various societies. (CSS History 3.2)
7. Language Arts: Students will gain appreciation of different types of communication through a variety of models.
8. Language Arts: Students will learn to apply thinking skills to their reading, writing, speaking, listening and viewing. (CSS Reading and Writing 4)
9. Language Arts: Students will recognize how to read to locate, select, and make use of relevant information from a variety of media, reference, and technological sources. (CSS Reading and Writing 5).
10. Science: Students will understand that the theme of energy is important to considerations of ethical behavior and the relationships of science and technology to society.
11. Science: Students will understand the development of nuclear energy through historical figures.
12. Science: Students will understand the distinctions between renewable and nonrenewable sources of energy.

B. Content from the Core Knowledge Sequence
1. Post WWII devastation in Europe: Marshall Plan, Bretton Woods Conference
2. Western Fear of Communist expansion: Soviet fear of Capitalist influence
3. Truman Doctrine: policy of containment
 a. Formation of NATO; Warsaw Pact
 b. The Iron Curtain
 c. Berlin Airlift
 d. Eastern European resistance
4. Korean War
 a. Inchon; Chinese entry; removal of MacArthur
a. Hollywood Blacklist
b. Spy case: Alger Hiss, Julius and Ethel Rosenberg
6. The Eisenhower Years
a. Secret Operation; CIA, FBI, counterespionage, J. Edgar Hoover, U-2 Incident
b. Sputnik; Yuri Gagarin
c. Eisenhower’s farewell address; the military-industrial complex
7. The Kennedy Years, “Ask not what your country can do for you”
a. Cuban Missile Crisis; Fidel Castro, Bay of Pigs
b. Nuclear deterrence: “mutual assured destruction,” Nuclear test ban treaty
c. Kennedy assassination, 1963 Lee Harvey Oswald, Warren Commission
9. American culture in the ‘50’s and ‘60’s
d. Levittown and the rise of suburban lifestyle, automobile-centered city planning
e. Influence of television
f. Baby Boom generation; Rock and Roll, Woodstock
10. Language Arts: Writing and Research
11. Nuclear energy (review - grade 6)
12. Chemical reactions (review - grade 7)
13. Histories of modern chemistry including history of nuclear energy (some review - grade 7)

C. Skill Objectives
1. History: Students will use chronology to organize historical events and people. (CSS History 1.2)
2. History: Students will classify and interpret data and show an understanding through completed definitions of terms.
3. History: Students will interpret and analyze maps of post WWII and compare the material with pre WWII Europe.
4. History: Students will know how to use maps, globes, & other geographic tools to acquire, process, & report information from a spatial perspective. (CSS Geography 1.1)
5. History: Students summarize how political power has been acquired, maintained, used, and/or lost throughout history.
6. History: Students will locate Korea on a map.
7. History: Students will analyze the reasons for military conflict through writing.
8. History: Students will compare the different approaches and roles of different presidents during the Cold War.
9. History: Student will compare the race for the moon with the race to build more weapons.
10. History: Students will identify the characteristics of 50’s culture through writing.
11. History: Students will analyze the role of nuclear deterrence today compared to the 1960’s.
12. Language Arts: Students will use reading, writing, viewing and listening skills to solve problems and answer questions. (CCS 4.2.2)
13. Language Arts: Students will make predictions, draw conclusions and analyze what they read hear and view. (CCS 4.3.3)
14. Language Arts: Students will select relevant material for reading and writing purposes. (CCS 5.1.1)
15. Language Arts: Students will paraphrase, summarize, organize, and synthesize information. (CCS 5.3.3)
16. **Language Arts**: Students will give credit for others’ ideas, images, or information. (CCS 5.4.4)
17. **Language Arts**: Students will use information to produce a quality product (CCS 5.5)
18. **Science**: Students will give examples of how scientific knowledge changes as new knowledge is acquired and previous ideas are modified. (CSS 6, Grade Level Expectation 8)
19. **Science**: Students will know that nuclear reactions convert a fraction of the mass of interacting particles into energy (fusion involves the splitting of a large nucleus into smaller pieces; fusion is the joining of two nuclei at extremely high temperature and pressure) and release much greater amounts of energy than atomic interactions.
20. **Science**: Students will describe the contributions of science made by people in different cultures and at different times in history (CSS 6)
21. **Science**: Students will identify the different sources of energy.
22. **Science**: Students will describe that fission results in the release of energy.

III. BACKGROUND KNOWLEDGE

A. For Teachers

1. **History**: Parks, D. & Zinkus, D. *All the People, Teaching Guide*
2. **History**: Lader, C. *Painless American History*
4. **History**: Hakim, Joy. *All the People*
5. **History**: Parks, Deborah and Zinkus, Dan. *A History of Us*
6. **History**: Ravitch, Diane. *The American Reader: Words that Moved A Nation*
7. **Language Arts**: Auman, Maureen. *Step Up To Writing*
8. **Language Arts**: Fry, Edward Bernard *The Reading Teacher’s Book of Lists. Third Edition*
9. **Science**: Fradin, Dennis B. *Nuclear Energy*
10. **Science**: Fradin, Dennis B. *Nuclear Energy*
11. **Science**: Williams, Brian & Brenda. *The Random House Book of 1001 Wonders of Science*

B. For Students

1. Geography of Western and Central Europe- *Core Knowledge Sequence Grade 7*
2. Russian Revolution- CK Sequence Grade 7
3. The Spanish American War- CK Sequence Grade 7
4. World War II- CK Sequence Grade 7
5. World Geography- CK Sequence Grade 5
6. The Students will have a basic understanding of Two Column Note-taking, Book Responses, Comparison/Contrast, Accordion Style paragraphs and properly citing and choosing resources, as taken form the *Step Up To Writing Program (previously the Read/Write Connection)*.
7. The students will already have a basic understanding of the Rubric and class expectations
8. Nuclear energy
 a. Uranium, fission, nuclear reactor, radioactive waste
 b. Nuclear power plants safety and accidents (for example, Three Mile Island, Chernobyl)
9. Atomic structure
 b. Start of modern chemistry
 c. Periodic Table atomic number, atomic weight, isotopes
10. Previous information on Irving Berlin
IV. RESOURCES
A. Hakim, J. *All the People* **** (For student reading)
B. English, J.A. & Jones, T.D. *Encyclopedia of the United States at War*
C. Barbour, J. *The Assassination of JFK* (video)
D. Parks, Deborah and Zinkus, Dan. *A History of Us*
E. Auman, Maureen. *Step Up To Writing* (A MUST!)
F. Ravitch, Diane. *The American Reader: Words that Moved A Nation*
G. Guralnik, David B. *Webster’s New World Dictionary of the American Language: Second Edition*
H. Nova - *To the Moon* (video)
I. Dineen, Jacqueline. *Nuclear Power*
J. Fradin, Dennis B. *Nuclear Energy*
K. Hawkes, Nigel. *Nuclear*
L. Holland, Gini. *Inventors & Inventions: Nuclear Energy*
M. Maton, Anthea, Hopkins, Jean, et.al. *Heat Energy*
N. Maton, Anthea, Hopkins, Jean, et.al. *Chemistry of Matter*
O. *Nuclear Energy/Nuclear Waste* (video)
P. Williams, Brian & Brenda. *The Random House Book of 1001 Wonders of Science*

V. LESSONS
Lesson One (History): Brief History of the USSR
A. Daily Objectives
 1. Concept Objective
 a. Students will develop an understanding of how and why political boundaries are set.
 2. Lesson Content
 a. Communist Rule of the USSR
 b. Russian Revolution (review)
 3. Skill Objective(s)
 a. Students will classify and interpret data and show an understanding through completed definitions of terms.
 b. Students will know how to use maps, globes, and other geographic tools to acquire, process, and report information from a spatial perspective.
B. Materials
 1. *All The People* by Joy Hakim
 2. Map of Former USSR or present day Europe/Asia
 3. Student map handout of Soviet Union
 4. Notebook paper
 5. Cold War Terms List (will be passed out at the conference)
C. Key Vocabulary
 1. Tsar- Monarchy Ruler of Russia; King
 2. Dictator- A harsh ruler who makes the ruled people do what s/he wants
 3. Bolshevik- Communist Party or Group that took power after the Russian Revolution
 4. Communism- Government control of economy and society
D. Procedures/Activities
 1. Pass out the Cold War terms list.
 2. Ask the students to list the differences between the Soviet Union and Russia. Have the students write their answers down on a piece of paper.
 3. Create a class list of the differences based on students’ answers. Be sure to include both right and wrong answers on the class list for discussion purposes later.
4. Read aloud *All the People* chapter 3, pages 23-26. Instruct the students to change and/or add to their lists based on information read in the text.
5. Take time to look over the class list and make all the necessary corrections to their preliminary ideas. Guide the class through a discussion of the differences between Russia and the USSR.
6. Use map of Europe/Asia to aid in discussion. Point out the location of Russia before the Russian Revolution, and then compare to the size of the Soviet Union at the height of the Cold War. Pass out student copies of map and have them label the map showing the differences between the Soviet Union and Russia.
7. Pass out list with definitions and terms to the students to complete at home based upon the days reading.

E. Assessment/Evaluation
1. Completed maps graded based on accuracy, neatness, and completion
2. Defined terms quizzed the following day

Lesson Two (History): Post War Europe = Cold War Chess

A. Daily Objectives
1. Concept Objective
 a. Students will develop an understanding how and why political boundaries are set.
2. Lesson Content
 a. Post WWII devastated Europe rebuilding
 b. Iron Curtain
 c. Berlin Wall
 d. Berlin Airlift
 e. Hungarian Revolution
3. Skill Objective(s)
 a. Students will interpret and analyze maps of post WWII and compare the material with pre WWII Europe.

B. Materials
1. *All the People* by Joy Hakim
2. Cold War Chess Guidelines Handout - Appendix A
3. Classroom map of post WWII Europe
4. Transparencies of Pre and Post WWII Europe
5. Student handouts of maps - Pre and Post WWII
6. Notebook paper

C. Key Vocabulary
1. Iron Curtain - Separation of Europe into East and West
2. Cold War - Events of confrontation between the West (United States) and the East (USSR). It started right after WWII ended and lasted until the break up of the Soviet Union.

D. Procedures/Activities
1. Pass out Cold War Chess Guidelines and discuss the project. Every student will have to choose a country involved in the Cold War. They will need to find geographic information of their country including a map from 1920, and another from 1955. All needs are on the handout.
2. Write “Communism” and “Capitalism” on the board. Have the students brainstorm the differences between the two. Relate the two in connection to the Cold War. Discuss the Western fear of Communism and the Soviet fear of capitalistic ideals. Lecture on the connection between the Cold War and a Chess Game. Two main powers using other pieces to do battle. Start a list of the countries involved in the Cold War (this too can be found on the Cold War Chess handout).
3. Have students read quietly chapter 4 in *All the People* for homework, making a list of important terms that they come across. Instruct them to add these to the list from the previous day.

E. **Assessment/Evaluation**
 1. Completion of terms and definitions
 2. Quiz on terms

Lesson Three (History): US Aims at Europe

A. **Daily Objectives**
 1. Concept Objective
 a. Students will recognize how political power has been acquired, maintained, used, and/or lost throughout history.
 2. Lesson Content
 a. Marshall Plan
 b. Truman Doctrine
 c. Policy of containment
 3. Skill Objective(s)
 a. Students summarize how political power has been acquired, maintained, used, and/or lost throughout history.

B. **Materials**
 1. Pitcher
 2. Water
 3. A tub of water, a wide board, and some clay on a slight incline outside
 4. *All the People* by Joy Hakim
 5. Notebook paper

C. **Key Vocabulary**
 1. Truman Doctrine- Truman’s plan to stop communism by giving aid to Turkey and Greece
 2. Marshall Plan- Aid to Europe after the recovery of World War II
 3. Containment- Stopping the spread of communism

D. **Procedures/Activities**
 1. Review reading from previous day. Answer any questions
 2. Gather the class outside around a slight down hill slope. (This can also be done with a tub of water, a wide board, and some clay.) Using a pitcher, pour the water down the incline, and ask the students what they see. Responses will vary.
 3. Now using some dirt or clay create some barriers or walls and then pour the water down the incline. Again ask the students what they noticed.
 4. Back in the classroom, discuss the differences between the two different pours. Guide the discussion towards the United States policy of containment. The United States felt that if communism was allowed to move freely, it would take over what ever it wanted, but if the spread of Communism was obstructed, like the wall of dirt or clay, it would have to fight to take over an area, or even leave it be.
 5. Give the students information on the Truman Doctrine and the Marshall Plan (orally). Explain that these were attempts to stop the spread of Communism.
 6. Have them read Chapter 5 in *All the People* and write a short response essay connecting the building of barriers to attempts of the US to stop the spread of Communism.

E. **Assessment/Evaluation**
 1. Graded responses connecting containment and the exercise from days lesson
Lesson Four (History): Korean War

A. Daily Objectives
 1. Concept Objective
 a. Students will develop an awareness of why armed conflicts materialize.
 2. Lesson Content
 a. Korean War
 b. Inchon
 c. MacArthur
 d. 38th Parallel
 3. Skill Objective(s)
 a. Students will locate Korea on a map.
 b. Students will analyze the reasons for military conflict through writing.

B. Materials
 1. Masking Tape
 2. Map of Korea
 3. Handout maps for students of Korea

C. Key Vocabulary
 1. Inchon- Important landing/battle point for the UN forces pushing North Korea out of the south.
 2. 38th Parallel- Dividing line between North and South Korea
 3. Partition- To separate or divide land

D. Procedures/Activities
 1. Have students push desks apart clearing a space in the classroom (this will also work outside). Tape a line across the floor dividing the classroom into two parts. Split the students and place them on both sides of the tape. Lead a discussion asking the students what this separation reminds them of. Their answers will vary. Make connections to football or something that they will understand in which a dividing line is created (like drawing a line in the car and telling a sibling not to cross it).
 2. In football two teams are trying to cross this line. One to get towards their goal and the other to try and stop them. Connect this to the creating of the Berlin Wall and the separation of Berlin, but remind the students that no force was used in the dividing of Berlin. It was not until the Korean War that the first armed conflict of the Cold War took place.
 3. Now connect the line in the classroom to the 38th parallel, the line that separated North and South Korea after WWII and was crossed by the North Koreans in the 50’s causing UN involvement.
 4. Review what lines of latitude and longitude are.
 5. Pass out student maps of Korea and label using the large map.
 6. Create timeline of Korean War events on board.

E. Assessment/Evaluation
 1. Completion of timeline
 2. Quiz on Korean geography

Lesson Five (History): McCarthyism

A. Daily Objectives
 1. Concept Objective
 a. Students will recognize how political power has been acquired, maintained, used, and/or lost throughout history.
 2. Lesson Content
 a. Joseph McCarthy and McCarthyism, House Un-American Activities Committee
 b. Spy Cases: Alger Hiss; Rosenburgs
Lesson Six (History): Presidents of the Cold War

A. Daily Objectives
1. Concept Objective
 a. Students learn the history of relationships among different political powers and the development of international relations.

2. Lesson Content
 a. Truman and the Post WWII world
 b. Eisenhower and the fear of military buildup
 c. Kennedy- youth and passion
 d. Johnson- The struggle of Vietnam

B. Materials
1. All the People by Joy Hakim
2. Notebook Paper

C. Key Vocabulary
1. “Witch hunts”- The fast paced, sometimes biased search for a scapegoat

D. Procedures/Activities
1. Before coming to class the students should read chapters 6-8, pages 36-48 in All the People. They should also make a list of important terms from the reading.
2. Pick out a similarity in a group of students as they enter the classroom. This could be the same color shirt, or short hair, something that can separate the class into smaller groups. Make a statement as vague as the one made by McCarthy stating the number of Communists in the State Department. Be sure there are a couple of students who can handle being separated out in front of the class.
3. Once the class is ready to go hold up a piece of paper and make some wild accusation like, “I have in my hand the names of six students who have cheated in PE” or “have been spreading evil rumors about their classmates and teachers.”
4. Then start to call the pre-selected students and ask them questions like did they once watch a sport on television, or did they ever talk about one of their teachers while not in that class. Ask questions that they will most likely have a yes answer to like the ones above. Then start to connect this with something like the original accusations. Take any answer that a student gives and twist into something that is not what they meant but what you wanted them to say. As the accused students start to get frustrated and the other students aide in the questioning, stop the proceedings and have the students think back to what they read about McCarthyism.
5. Have the students write what they think McCarthyism was. Also have them investigate why and how it became such a powerful force.
6. Begin a class discussion about McCarthyism and Communism. Be sure to look at all sides of the story, and do not forget that the Communist Party was a registered political party at the time. Also have the students look at the blue column on the left hand side of page 44 in All the People.
7. Have the students write a well thought out essay on the whether McCarthy was justified or not. Make sure they use all the facts they can to support their view.

E. Assessment/Evaluation
1. The paper on McCarthyism
3. **Skill Objective**
 a. Students will compare the different approaches and roles of different presidents during the Cold War.

B. **Materials**
 1. Sheet of Butcher Paper
 2. *All the People* by Joy Hakim
 3. World Map

C. **Key Vocabulary**
 None

D. **Procedures/Activities**
 1. Ask students to pull out their notes on Truman and his policies from Lesson Five.
 2. Begin making a time line of Presidents starting with Truman to the end of WWII.
 3. Go through Eisenhower material and link with their notes on Korean War.
 4. Add Eisenhower material to Timeline.
 5. Introduce Kennedy and the Cuban Missile Crisis.
 6. Introduce Johnson and link to knowledge of Kennedy and the Vietnam War.
 8. Have students read pages 49-53 and 88-92. Have students write a short response essay comparing/contrasting Ike and JFK.

E. **Assessment/Evaluation**
 1. Short response essay

Lesson Seven (History): The Space Race

A. **Daily Objectives**
 1. **Concept Objective**
 a. Students will understand how science, technology, and economic activity have developed, changed, and affected societies throughout history.
 2. **Lesson Content**
 a. Sputnik
 b. Yuri Gagarin
 c. Apollo Missions
 d. Neil Armstrong, John Glenn
 3. **Skill Objective**
 a. Student will compare the race for the moon with the race to build more weapons.

B. **Materials**
 1. *Nova - To the Moon* Studio: WGBH Boston Video, Theatrical Release Date: March 3, 1974 Video Release Date: July 13, 1999 Run Time: 120 minutes
 2. Student Timelines

C. **Key Vocabulary**
 1. Sputnik- First Satellite in Space, USSR
 2. Yuri Gagarin- First Soviet/Man in Space
 3. Neil Armstrong- First Man on the Moon, US

D. **Procedures/Activities**
 1. Have the class watch *Nova - To the Moon* Video on the space race.
 2. Have a class discussion on the Race for the Moon focusing on keys points of the space race.
 3. The students write a short response piece exploring the race for the moon with the race to develop Nuclear weapons.

E. **Assessment/Evaluation**
 1. The essay
Lesson Eight (History): TV, Fast Food, and Rock ‘N’ Roll

A. Daily Objectives
1. Concept Objective
 a. Students understand the history of social organization in various societies.
2. Lesson Content
 a. The growth of suburban areas
 b. The quiet home life and American dream myth of Husband, Wife, 2.5 kids, dog, cat and picket fence
 c. The influence of television.
3. Skill Objective(s)
 a. Students will identify the characteristics of 50’s culture through writing.

B. Materials
1. All the People
2. Notebook paper
3. Videotape of 50’s television show, many found on “Nick at Nite”

C. Key Vocabulary
1. Suburban- Housing developments on the outskirts of cities

D. Procedures/Activities
1. Before class the students are to read All the People pages 54-59.
2. In small groups have the students create lists of things that they use in their everyday lives that they think they can trace back to the fifties. The product does not necessarily have to be from the 50’s, but they should focus on things that gained popularity and importance in the 50’s, like the television and the automobile.
3. Create one large list on the board.
4. Go through the list making additions and changes as a class. There are wide ranges of words that may come up.
5. Show clips of television shows that show the 50’s lifestyle, play music from the fifties.
6. Make a list comparing the lifestyle of the 40’s to that of the 50’s
7. The students then write a short answer essay describing life in the 50’s.

E. Assessment/Evaluation
1. Short answer essay

Lesson Nine (History): Crisis To Close to Home

A. Daily Objectives
1. Concept Objective(s)
 a. Students learn the history of relationships among different political powers and the development of international relations.
2. Lesson Content
 a. Cuban Missile Crisis
 b. Bay of Pigs Invasion
 c. Robert Kennedy
 d. Nuclear Deterrence, “Mutual assured destruction”
3. Skill Objective(s)
 a. Students will analyze the role of nuclear deterrence today compared to the 1960’s.

B. Materials
1. All the People by Joy Hakim
2. Map of United States and Cuba
3. Previous Timelines of Cold War

C. Key Vocabulary
1. Fidel Castro- Communist ruler of Cuba
2. Nuclear Deterrence- The notion of having a large nuclear stock pile to keep others from attacking

D. Procedures/Activities
1. Students need to read All the People Chapter 18, pages 93-96 before class begins, taking notes on important terms.
2. Look at map and focus on the location of Cuba in relation to the United States. Discuss the role of the United States in Caribbean Sea in History. Review the Spanish-American War and the relationship between the US and Cuba before the Cuban Revolution took place and Castro assumed power.
3. Add notes of Cuba-US relations focusing on the Cold War to the timeline along with information on JFK.
4. Discuss the idea of Nuclear Deterrence and its role in the Cold War. Have students write a short essay on the role of Nuclear Deterrence in the Cold War.

E. Assessment/Evaluation
1. Written assignment on nuclear deterrence

Lesson Ten (History): A Dark Day in Dallas
A. Daily Objectives
1. Concept Objective
 a. Students understand the history of social organization in various societies.
2. Lesson Content
 a. John Fitzgerald Kennedy
 b. Robert Kennedy
 c. The Warren Commission, Lee Harvey Oswald
3. Skill Objective(s)
 a. Students summarize how political power has been acquired, maintained, used, and/or lost throughout history

B. Materials
1. All the People by Joy Hakim

C. Key Vocabulary
1. Warren Commission- Group Appointed by LBJ to investigate JFK’s death
2. Lee Harvey Oswald- Accused of killing JFK

D. Procedures/Activities
1. Have students read All the People, Chapter 21, pages 105-08 in class, filling in the important terms on their list.
3. Have students ask relatives where they were when Kennedy was killed and write a paragraph. If they can’t ask a family member, or a family member cannot remember where they were, have the student write about an event that happened in their life that they remember where they were when they heard about it. Possible ideas may be JFK Jr.’s plane crash or Princess Diana’s death.

E. Assessment/Evaluation
1. The students will turn in the answers of their family members, or their memories

Lesson One (Language Arts): Read A Book You Like
A. Daily Objectives
1. Concept Objective
 a. Students will learn to apply thinking skills to their reading, writing, speaking, listening and viewing.
2. Lesson Content
 a. Two Column Note Method
 b. Accordion Style Paragraphs
 c. Book Response
3. Skill Objective(s)
 a. Students will use reading, writing, viewing and listening skills to solve problems and answer questions.
 b. Students will make predictions, draw conclusions and analyze what they read hear and view.
 c. Students will paraphrase, summarize, organize, and synthesize information.
B. Materials
 1. Book Response Appendix C
 2. Various books relating to the Cold War
C. Key Vocabulary
 None
D. Procedures/Activities
 1. Revisit various types of Book Responses used thus far. Have the students generate a list and write them on the chalkboard. Discuss with the students both the positive and negative aspects they may have experienced with the different types of responses.
 2. Introduce new type of Book Response using Appendix C.
 3. Explain factual and thought questions:
 a. Factual Question - Concrete
 b. Thought Question - Abstract
 4. Explain vocabulary. Teacher should focus on types of words to list and define and the proper citation of the word.
 5. Explain the Critic’s Response.
 6. Explain the Comparison/Contrast response.
 7. Review the Accordion Style Paragraph.
E. Assessment/Evaluation
 1. Break the students into groups of four. Then, using a novel already read in class, have the students generate a sample Book Response.
 2. Students will generate a Book Response as part of the Culminating Activity.

Lesson Two (Language Arts): Vocabulary Madness
A. Daily Objectives
 1. Concept Objective
 a. Students will recognize how to read to locate, select, and make use of relevant information from a variety of media, reference, and technological sources.
 2. Lesson Content
 a. Two Column Note Method
 b. Vocabulary terms relating to the Cold War Unit
 3. Skill Objective(s)
 a. Students will use reading, writing, viewing and listening skills to solve problems and answer questions.
 b. Students will paraphrase, summarize, organize, and synthesize information.
B. Materials
 1. Language Arts Vocabulary Teacher Appendix D
C. Key Vocabulary
 Refer to teacher vocabulary Appendix D
D. Procedures/Activities
 1. Introduce key vocabulary for the day that will be of help later for the Cold War Lesson.
2. Have the students brainstorm with a partner what they feel is the correct definition. They may write their ideas on a piece of scrap paper.
3. Using the Appendix, display the proper definitions for each term. Have the students check their definitions with the proper ones. This is a good time to have the students take two column notes on the vocabulary terms and definitions listed on the overhead.
4. Collect the brainstorming scrap sheets from the students, so the students don’t get wrong definitions confused with the correct ones.
5. Review previous terms related to unit.
6. Repeat steps 1-5 until lesson is completed.

E. Assessment/Evaluation
 1. Have students identify vocabulary terms in their History text and/or History notes.

Lesson Three (Language Arts): Fleer? Tops? No Way! It’s L.A.

A. Daily Objectives
 1. Concept Objective
 a. Students will gain appreciation of different types of communication through a variety of models.
 2. Lesson Content
 a. Trading Cards
 b. Research Methods
 c. Creative Writing
 d. Key people, Places, etc. of the Cold War
 3. Skill Objective(s)
 a. Students will select relevant material for reading and writing purposes.
 b. Students will paraphrase, summarize, organize, and synthesize information.
 c. Students will give credit for others’ ideas, images, or information.
 d. Students will use information to produce a quality product.

B. Materials
 1. 3 X 5 note cards
 2. Magazines
 3. Clip art computer programs
 4. Fine point black marker
 5. Colored pencils
 6. Trading Card Appendix B
 7. Various types of trading cards. I.e.: baseball, Pokemon, etc.

C. Key Vocabulary
 None

D. Procedures/Activities
 1. Pass out different types of trading cards to the students.
 2. Have the students look at the cards closely. Lead a discussion with the following questions and look for the following key answers:
 a. Who or what is on the front? (Person, Place, Thing)
 b. Who or what is on the back? (Vital statistics, definitions, directions, explanations, etc.)
 c. How do the cards look? (Small, pocket-sized)
 d. Why are they made? (To explain and inform)
 3. Next, give the students the topic “Cold War.” Generate a class list of possible people, places, things etc. that they have discussed in their History class. Teacher should direct the students to their two column notes taken in History as a guide to help them if they do not remember.
4. Pass out Trading Card Appendix and explain project guidelines. Teacher should use various trading cards as examples as to what to do and what not to do.

5. **This Lesson should have a follow up work period the next day to work on cards.**

E. **Assessment/Evaluation**
 1. Have the students create one Cold War Trading Card in class.

Lesson Four (Language Arts): Comparing and Contrasting: It's the Write Thing

A. **Daily Objectives**
 1. **Concept Objective**
 a. Students will learn to apply thinking skills to their reading, writing, speaking, listening and viewing.
 2. **Lesson Content**
 a. Accordion Style Paragraphs
 b. Note Taking
 c. Inaugural address of Kennedy
 d. Farewell speech of Eisenhower
 1. **Skill Objective(s)**
 a. Students will use reading, writing, viewing and listening skills to solve problems and answer questions.
 b. Students will make predictions, draw conclusions and analyze what they read hear and view.
 c. Students will paraphrase, summarize, organize, and synthesize information.
 d. Students will use information to produce a quality product.

B. **Materials**
 1. Farewell address of Eisenhower
 2. Inaugural address of Kennedy

C. **Key Vocabulary**
 None

D. **Procedures/Activities**
 1. Review point of view and purpose of the writer.
 2. Have the students in small groups generate a list of speeches that they may have heard or read. Have students brainstorm on the point of view and the purpose of the speaker and the speech.
 3. Have the students share their findings with the class. List them on the board.
 4. Read aloud to the class the farewell address of Eisenhower. Have them listen for his purpose and points of view. Have the students take notes on their findings. This step may have to be repeated for some students.
 5. At the end of the speech, have the students share their findings. Lead them in a discussion as to what and why they have written what they did. Then point out key parts of the speech. Again, list key findings on the board.
 6. Repeat steps 5 and 6 for the inaugural address of Kennedy.
 7. Next, have the students create a chart on the board of similarities and differences of the two speeches. Have the students copy this in their notes.
 8. Quickly review comparison and contrast paragraphs, students should be aware of them from previous lessons.

E. **Assessment/Evaluation**
 1. Have the students write an accordion style paragraph comparing and contrasting the speeches read in class.
Lesson One (Science): Nuclear Energy (Energy /Chemistry) (two 50 minute class periods)

A. Daily Objectives
 1. Concept Objective
 a. Students will understand the distinctions between renewable and nonrenewable sources of energy.
 2. Lesson Content
 a. Six forms of energy (review) and their uses
 b. Sources of energy (review); renewable and nonrenewable
 c. Radioactive elements
 d. Uranium, fission (chemical reactions)
 3. Skill Objective(s)
 a. Students will identify the different sources of energy.
 b. Students will describe that fission results in the release of energy.

B. Materials
 1. Student Note Sheet - Nuclear Energy (Appendix E)
 2. Notes (Appendix F)
 3. Overhead transparencies

C. Key Vocabulary
 1. Energy - Any source of usable power
 2. Radioactive elements - Unstable atoms
 3. Fission - The process by which a large atomic nucleus splits to form two smaller ones
 4. Fusion - A process in which nuclei of atoms join together, releasing tremendous energy

D. Procedures/Activities
 1. Brainstorm what students know (remember) about energy and nuclear power (list on board).
 2. Use overheads and lecture format (Appendix F) to present content.
 3. Review today's material in last 5 minutes of class.

E. Assessment/Evaluation
 1. Oral check during topic review

Lesson Two (Science): History of Nuclear Energy

A. Daily Objectives
 1. Concept Objective
 a. Understand the development of nuclear energy through historical figures.
 2. Lesson Content
 a. Key individuals in the development of nuclear energy
 3. Skill Objective(s)
 a. Students will describe the contributions of science made by people in different cultures and at different times in history.

B. Materials
 1. Student Note Sheet - History of Nuclear Energy (Appendix G)
 2. Notes on history of nuclear energy for teacher (Appendix H)

C. Key Vocabulary
 None

D. Procedures/Activities
 1. Lecture using Appendix H and using overheads when available.
 2. Students will generate a timeline of the growth of nuclear energy (must include at least 10 events).

E. Assessment/Evaluation
 2. Completed timeline
Lesson Three (Science): Wrapping It Up

A. **Daily Objectives**
 1. **Concept Objective**
 - Understand that the theme of energy is important to considerations of ethical behavior and the relationships of science and technology to society.
 2. **Lesson Content**
 - Reinforcement of Lessons One and Two
 3. **Skill Objective(s)**
 - Students will give examples of how scientific knowledge changes as new knowledge is acquired and previous ideas are modified.
 - Students will know that nuclear reactions convert a fraction of the mass of interacting particles into energy (fusion involves the splitting of a large nucleus into smaller pieces; fusion is the joining of two nuclei at extremely high temperature and pressure) and release much greater amounts of energy than atomic interactions.

B. **Materials**
 1. Video: Nuclear Energy/Nuclear Waste
 2. Video Notes Worksheet (Appendix I)

C. **Key Vocabulary**
 None

D. **Procedures/Activities**
 1. View the video (30 minutes).
 2. Students take notes on worksheet using Appendix I.
 3. Have a discussion of topics in video. Possible questions can include:
 - Explain why nuclear energy is considered such a valuable energy resource. (The most powerful, unlimited source of energy does not add to pollution problems)
 - The pictures at the beginning of the video show a very clear contrast between clean and polluted environments. Talk about how these pictures make you feel and how they may relate to nuclear energy.
 - How do you perceive the future of atomic power? On what facts do you base your opinion?

E. **Assessment/Evaluation**
 1. Participation in discussion of video

Lesson One (Music): Irving Berlin in WWII

This lesson has been taken from the 8th grade unit on Irving Berlin.

VI. **CULMINATING ACTIVITIES**
A. **History:** The completion of the student timeline with all the Cold War facts.
B. **Language Arts:** Students will generate Trading Cards and trade their creations with other students (the cards are an awesome study tool for students). Use Appendix B.
C. **Language Arts:** Students are to generate a Book Response on the Cold War.
D. **Science:** Science Quiz: Appendix J

VII. **HANDOUTS/WORKSHEETS**
A. History Appendix A
B. Language Arts Appendices B-D
C. Science Appendices E-J
VIII. BIBLIOGRAPHY

T. Nova - To the Moon Studio: WGBH Boston Video, Theatrical Release Date: March 3, 1974 Video Release Date: July 13, 1999 Run Time: 120 minutes

Appendix A

Cold War Chess

Each student will receive a country with a connection to the Cold War. The students will find and display two maps. The first map needs to be from before the start of the Second World War, and one from the height of the Cold War (right around 1955). The maps should be colored and labeled. The students will present their maps to the class.

The second part of the assignment is the chess piece. Students will need to do enough research about their country to be able to pick out something that could be used as a symbol of that country. A few examples would be a flag or a mascot. The mascot of the school is a way to represent the school. The same goes for a country.

Create the chess piece to fit the parameters listed below, and be very creative. Your chess piece will also be presented to the class along with the maps. A typed explanation of the piece is required. Share in writing why this piece was created in the way that it was. Why did you choose the symbol or figure that you did? The reports will be graded on clarity, organization, thoughtfulness, and thoroughness. Of course grammar, spelling and all that fun stuff will be graded as well.

There are very few requirements when it comes to the chess game. Just make sure that they fit into the square and are close to their designated heights.

We need the main pieces, the kings and queen, to be bigger than the bishops that need to be taller than the castles and so on.

Our chessboard, the world, will have squares roughly 2 and 1/2 inches in length.
- King and Queens around 7 inches in height
- Bishops 5 1/2 inches in height
- Knights 5 1/2 inches in height
- Castles 4 inches in height
- Pawns 3 inches in height

Please remember these are all rough numbers and the pieces do not have to be exact but get them as close as you can. Suggestions for piece ideas will be discussed in class. Think of things that represent our country, and work from there.

The colors of the pieces must also be somewhat similar. The countries on the Soviet side of the board should be made in red and black. The countries on the US side should be blue and white. I understand that some pieces will be flags that have different colors than the red and black, or the blue and white. Do your best to make these colors work. Some flags can be modified as long as the symbols on the flags are correct.

You should also think about what your piece is. If your piece is a Knight, make it somewhat similar to a horse. We will need to be able to tell the differences in the pieces. You may want to talk with the other students making the other knights and make them somewhat the same. Remember you will want to make sure you do not lose the identity of your piece.

Through this game of chess you will see how the countries of the Cold War interacted. The Cold War was just like a large Chess Game with the world as a globe.

Here are the lists of the countries:

King- US, USSR; Queen- US, USSR; Bishop- UK, Italy; Czechoslovakia, Hungary; Knight- Greece, Turkey; Cuba, China; Castle- W. Germany, S. Korea; E. Germany, Poland; Pawn- Norway, Denmark, Luxembourg, Belgium, France, Spain, Portugal, Netherlands; Romania, Bulgaria, N. Korea, Yugoslavia, Vietnam, Chile, Ukraine, Latvia

Hitting the Cold War, Grade 8 2001 Conference 18
Appendix B
COLD WAR TRADING CARDS
THE DELUXE EDITION

Due: _______________

OBJECTIVE AND PURPOSE: Demonstrate personal growth in the study of the Cold War by creating trading cards. You are to create your very own personal trading cards depicting persons, places, things, ideas, propaganda, events, ethnic/racial groups, etc. that were involved in the Cold War.

GUIDELINES and EXPECTATIONS:
1. Use your class notes, textbooks, magazines, Internet, clip art, etc. for information.
2. Each card must be no larger than a 3 X 5-note card.
3. On the front side of the card: You must illustrate or have a picture of your topic.
4. On the backside of your card: You must include relevant data, facts, figures, etc. of your topic on the front side of the card.
5. All work is to be colored in colored pencil and outlined in black fine point felt pen.
6. All written work is to be done neatly in black ink or word-processed. No white out please!
7. Refer to general Report Rubric for guidelines and scoring criteria.
8. Document sources used.
9. Minimum cards to be completed ____________.

NOTE:
In order to receive any type of grade you must follow the above guidelines and expectations closely. If you are not sure how your cards should look like, look at Baseball Cards, Marvel Comic Cards, etc.
Appendix C
INDIVIDUALIZED BOOK RESPONSE

As related to the Cold War

Due: _________________

DEVELOP A STUDY GUIDE
Write 5 factual and 5 thought questions. Focus on the issues you have discussed in your social studies class relating to the Cold War. No question should have a simple yes or no answer. Answer the question in complete sentence format.

EXAMPLES:
Name the countries involved in the Cold War
How would you feel if you thought there might be a nuclear war?

VOCABULARY WORDS
Select ten words from the text, which are new or unfamiliar to you. Record the word, the page number where it can be found in the book, and copy the sentence it came from in the book. Write the dictionary meaning of the word that best describes its use in the book.

VOCABULARY WORD EXAMPLE
A People’s History of the United States page 418
“With that aid, the rebellion was defeated in 1949.”
Rebellion: a defiance of or opposition to any authority or control

CRITIC’S RESPONSE
Write an eight-sentence accordion paragraph in response to the history text you read. Focus on the following questions:
SO WHAT IS IMPORTANT ABOUT THIS PART OF HISTORY? WHAT DID I LEARN?

ACCORDION FORMAT
Topic (green)
Support 1 (yellow)
Example (red)
Support 2 (yellow)
Example (red)
Support 3 (yellow)
Example (red)
Conclusion (blue)

COMPARISON/CONTRAST RESPONSE
Write an eight sentence accordion paragraph comparing or contrasting the history text you have chosen to a current event you have read in the newspaper. Remember to cite your ideas and give specific examples.

ACCORDION FORMAT
Topic
Detail
Example
Example
Detail
Example
Conclusion

FINAL PRODUCT
The book response submitted is a final product. That means it should be typed. It should have a title page with the following information: book title, author, and number of pages, your name, date, and class section. Each section included in class section: study guide, vocabulary words, critic’s response, and comparison/contrast response. Each section should be properly labeled.
Appendix D

LANGUAGE ARTS

VOCABULARY STUDY GUIDE

FOR THE TEACHER

1. doctrine – official state document
2. containment – political policy designed to stop another country from spreading
3. truce – temporary end to fighting
4. counterespionage – actions to prevent spying
5. deterrence – to discourage through fear
6. suburbs – small controlled communities outside of the city
7. exile – banish someone from his or her country
8. oust – throw out
9. hindsight – the ability to see what should have been done after it has happened
10. ominous – threatening
11. vindictive – wanting revenge
12. hysteria – exaggerated out of control reaction
13. loathsome – an intense dislike or hate
14. obnoxious – being very offensive or dislikable
15. repugnant – repulsive
16. odious – being hateful or dislikable
17. detest – to hate or loathe
18. sacrosanct – very special and sacred
19. perjury – lying under oath
20. blacklist – list of people banned from something
21. extremist – someone doing something to the extreme (far left or far right)
22. chutzpah – being shameless or crass
23. affluent – having a prestige
24. ubiquitous – being present everywhere at the same time
25. feisty – being lively or energetic
26. atoll – ring shaped island
27. bipartisan – two parties
28. clamor – agitate noisily for something
29. infamy – having a bad reputation
30. charisma – special quality or trait someone has that is noticeable
31. fiasco – a disaster
Appendix E
Student Note Sheet - Nuclear Energy

<table>
<thead>
<tr>
<th>Forms of Energy</th>
<th>Sources of Energy</th>
</tr>
</thead>
<tbody>
<tr>
<td>1.</td>
<td>1.</td>
</tr>
<tr>
<td>2.</td>
<td></td>
</tr>
<tr>
<td>3.</td>
<td></td>
</tr>
<tr>
<td>4.</td>
<td></td>
</tr>
<tr>
<td>5.</td>
<td>2.</td>
</tr>
<tr>
<td>6.</td>
<td></td>
</tr>
</tbody>
</table>

Parts of an atom

<p>| | |</p>
<table>
<thead>
<tr>
<th></th>
<th></th>
</tr>
</thead>
</table>

Fusion

<p>| | |</p>
<table>
<thead>
<tr>
<th></th>
<th></th>
</tr>
</thead>
</table>

Fission

<p>| | |</p>
<table>
<thead>
<tr>
<th></th>
<th></th>
</tr>
</thead>
</table>
Appendix F
Notes on Lesson One

VOCABULARY
Energy: any source of usable power
Proton: a particle which is found in the nucleus of an atom and which has a positive electric charge.
Neutron: a particle which is found in an atom's nucleus and which has no electric charge.
Electron: a particle which orbits an atom's nucleus and which has a negative charge.
Nucleus: the center of the atom where protons and electrons are located.
Radioactive elements: unstable atoms (see below)
Fission: the process by which a large atomic nucleus splits to form two smaller ones.
Fusion: a process in which nuclei of atoms join together, releasing tremendous energy.

NOTES

Six forms of energy: mechanical, heat, electrical, wave, chemical, and nuclear.
Sources of energy: for example, heat (coal, natural gas, solar, atomic, geothermal, and thermonuclear), mechanical motion (falling water, wind)
Fossil fuels - carbon, coal, oil, natural gas
Impact of fossil fuels
Fossil fuels as finite source; renewable and nonrenewable resources

The word 'radiate' means to 'spread out in rays', and 'radioactive' simply refers to something capable of sending out rays or minute particles at very high speed. Light, heat, and radio waves are all forms of radiation. There are many types of radiation. In the world of nuclear energy, the type we are concerned with is 'ionizing' radiation. Ionizing radiation transfers electrically charged particles called ions into the object it strikes. Too much ionizing radiation can affect people's health, and even cause death. The materials used to produce nuclear power give off ionizing radiation, and that is why some people are worried about it.

Every element is made up of atoms that have a nucleus of protons and neutrons. Some of these are 'stable' and others are 'unstable'. A 'stable' atom must have the right number of neutrons to balance the protons. Most of the things around us are made of stable atoms, which never change. Some atoms do not have the right balance of protons and neutrons, and so they are unstable. It is these unstable atoms which are radioactive. They can disintegrate and send out tiny particles and rays called Alpha, Beta, and Gamma rays.

Radioactive elements have always existed, so people have lived in a radioactive environment since the world began. Most natural radiation, such as that from sun, soil, and rocks is absorbed into the Earth's atmosphere. This low-level natural radiation has been around us for thousands of years, and scientists do not think it does us any harm.

The production of nuclear power causes a more intense type of radiation known as high-level radiation. When atoms split in a nuclear power station, for example, they throw out radiations as fast-flying particles and rays.

Uranium is the heaviest atom found in nature. Its atomic weight is 238 making it 238 times heavier than hydrogen. Heavier atoms such as plutonium (242) and lawrencium (257) can be made artificially through nuclear reactions.

An atomic bomb gets its energy from nuclear fission. The hydrogen bomb gets its energy from nuclear fusion and is known as a thermonuclear weapon. An ordinary A-bomb must be exploded first to generate the enormous heat needed to set off an H-bomb.

The A-bomb explosive power is measured in kilotons (one kiloton 1000 tons of TNT). The H-bomb's explosive power is measured in megatons (1 megaton = 1 million tons of TNT). The Soviets exploded the most powerful H-bomb to have been tested - 60 megatons, exploded in 1961.
Appendix G

Student Note Sheet - History of Nuclear Energy

Historical Events in the Development of Nuclear Energy

1800's

1900 to 1950

1950 to present

Appendix H
Notes - History of Nuclear Energy

Our sun produced nuclear energy for about 5 billion years (Hydrogen atoms combine to form helium in a fusion reaction which releases the Sun's life-giving energy); people have been creating it for only about 60 years.

1807 - British chemist John Dalton produced a theory about atoms. He declared that everything is made of atoms, and that these cannot be created or destroyed - first steps toward modern atomic theory.

1896 - Henri Becquerel discovers uranium gives off a special ray

1897 - J. J. Thomson discovers the negatively charged particles, or electrons, are part of all atoms and that atoms have positively electrically charged particles to hold the negative electron in place

1898 - Marie and Pierre Curie discover radioactive polonium and radium

1900 - German physicist Max Planck showed that when a body gives off energy, this energy is radiated in "bundles", not as a steady stream. Planck called these bundles quanta. This concept is known as the quantum theory.

1911 - Ernest Rutherford describes the atom as mostly empty space with a central, positively charged nucleus surrounded by orbiting electrons

1919 - Ernest Rutherford was the first to split the atom thus changing one substance into another. He bombarded atoms of nitrogen gas with alpha particles. This changed them into oxygen and hydrogen atoms.

1938 - Otto Hahn and Fritz Strassman use the neutron to achieve fission of the uranium atom

1942 - December 2 - Nuclear Age began; in Chicago, a group of scientists headed by Enrico Fermi produce the first self-sustained atomic fission reaction

1945 - August 6 - United States dropped atomic bomb on Hiroshima, Japan

1945 - August 9 - U.S. dropped atomic bomb on Nagasaki, Japan, ending World War II

1951 - Dr. Walter Zinn's fast breeder reactor, Experimental Breeder Reactor No. 1 (EBR-1) generates the world's first electricity produced by nuclear power, lighting 4 light bulbs.

1952 - November 1st, large hydrogen bomb exploded by the U. S.

1958 - The United States' first full-scale nuclear power plant goes into service at Shippingport, Pennsylvania

1965 - First nuclear reaction functions in space

1979 - Unit 2 of the Three Mile Island nuclear plant near Harrisburg, Pennsylvania, suffers a major accident, but no one is injured

1980 - Nuclear energy generates more electricity than does natural gas for the U. S.

1986 - Chernobyl nuclear reactor explodes in the worst nuclear accident in history, killing thousands and spreading contamination throughout Europe and the world

1993 - The 109 nuclear plants in the United States make 620 billion kilowatt-hours of net electricity, or one-fifth of the nation's electricity.
Appendix I

Video Student Note Sheet

Types of Energy

Atom and atomic energy

Radiation

Radioactive Waste

Appendix J

NUCLEAR ENERGY QUIZ

A. Matching Column. Match Column B with Column A by placing the correct number on the line at the left.

<table>
<thead>
<tr>
<th>Column A</th>
<th>Column B</th>
</tr>
</thead>
<tbody>
<tr>
<td>_____ a. source of energy</td>
<td>1. Three Mile Island</td>
</tr>
<tr>
<td>_____ b. non-renewable source of energy</td>
<td>2. Low level radiation</td>
</tr>
<tr>
<td>_____ c. the sending out of rays or minute particles</td>
<td>3. The sun</td>
</tr>
<tr>
<td></td>
<td>4. Atomic bomb</td>
</tr>
<tr>
<td>_____ d. an element that is unstable</td>
<td>5. Radioactive</td>
</tr>
<tr>
<td>_____ e. concern about use of nuclear energy</td>
<td>6. John Dalton</td>
</tr>
<tr>
<td>_____ f. example of fission</td>
<td>7. Chernobyl</td>
</tr>
<tr>
<td>_____ g. process in which nuclei of atoms join together</td>
<td>8. Nuclear waste</td>
</tr>
<tr>
<td>_____ h. first steps toward modern atomic theory</td>
<td>9. Fossil fuels</td>
</tr>
<tr>
<td>_____ i. produced first atomic fission reaction</td>
<td>10. Radiation</td>
</tr>
<tr>
<td>_____ j. site of a major nuclear disaster</td>
<td>11. Fusion</td>
</tr>
<tr>
<td>_____ k. natural radiation</td>
<td>12. Nagasaki</td>
</tr>
<tr>
<td>_____ l. site of A-bomb explosion ending World War II</td>
<td>13. high level radiation</td>
</tr>
<tr>
<td>_____ m. site of a nuclear disaster in the United States</td>
<td>14. Enrico Fermi</td>
</tr>
<tr>
<td>_____ n. generated by nuclear reactors</td>
<td></td>
</tr>
</tbody>
</table>

Essay

Discuss the limitations of one source of energy and the need to conserve it or avoid its use.

Hitting the Cold War, Grade 8

2001 Conference