

Game Show Review Project:

- **Objective:** To prepare for the upcoming World War I exam, you will work in small groups to create a PowerPoint quiz show which you will host in class!
 - **Directions-You must do the following:**
 - 1) Go to the website <http://www.jc-schools.net/tutorials/PPT-games/> or http://people.uncw.edu/ertzbergerj/ppt_games.html.
 - 2) Choose any game show format (PowerPoint template) you desire. The game(s) you choose must last about 20-30 minutes!!
 - 3) Write your own review questions, based on your Cornell notes, my PowerPoint notes, the textbook, and any other reliable Internet site! While the main focus of the exam will be World War I, 1917-1919, your game show should cover content on the whole War as well. Think about causes and effects, major peoples and events, alliance systems, battles, weapons, the U.S. mobilization and entry into the war, Wilson's 14 Points and the Treaty of Versailles.

