Mr. Cegielski

World History
Design Your Own World War II Board Game!
Introduction and objectives: For our culminating unit project on World War II, you will design a board game (for up to six players) which focuses on a political conflict/war of past or present! Unlike traditional tests with their emphasis on recall, this project challenges you to exercise higher-level thinking skills—comprehension, application, analysis, evaluation, and most important, synthesis—to complete complex problem-solving tasks.  The project focuses on the key questions, difficult issues, essential understandings, and important concepts of the unit. The overall purpose of this project is to teach others about significant people and events of World War II as well as explain why Germany and the Axis Powers lost the War. 
Because your board game will be only one part of some larger instructional environment, you have more freedom than is usual in instructional design and more opportunity to be creative! Anything that is not taught or reinforced by your game will be taken care of by some other medium and format.

The maximum points you can earn on this project is 50 (40 points from rubric + 10 points for your bibliography of 3-5 sources featuring proper citations!)  Your due date is:
Topics:
1. Rise of dictators and fascist governments, 1919-1933.

2. Events leading up to World War II, 1933-1939. “Can the War be prevented?”

3. The Western Front, 1939-1945, Britain, France, and U.S. vs. Germany and the Axis*
4. The Eastern Front, 1941-1945, Russia vs. Germany and the Axis*
5. The Pacific War, 1941-1945, U.S. vs. Japan (Pearl Harbor to the A-Bombs!)*
6. The North Africa Campaign, 1940-1943* 

7. The Italian Campaign, 1943-1945.*

8. The Holocaust, 1938-1945, “The Night of Broken Glass” to the Allied liberation of the concentration camps.*
9. Challenge (Optional): The Cold War, 1945-1990.  The United States vs. the “Red Bloc.”  

COMMON MATERIALS NEEDED FOR YOUR BOARD GAME: As you develop the concept for your board game, you will develop a better idea of the materials that you will need.  Common materials include:

1. dice or spinning wheel
2. color note cards

3. stiff material for the board that’s easy to cut (a “cannibalized” board from another game, foamcore, cardboard, tag board, thick construction paper)
4. access to computer technology to create and print the board design or markers to draw your own design by hand.

5. game pieces (your choice!  If necessary, you can borrow pieces from other board games).
6. sturdy tape and spray glue

7. other?
Your Guide for Creating an Awesome Board Game!
Step 1: Content Analysis 


Immerse yourself in the content and generate as large a list as possible of essential elements and themes of the topic. This should be a free flowing process and is best done collaboratively with a group of people. As with brainstorming, this is a time to defer judgment and focus on quantity over quality. Weeding them down comes later. 
You will become experts of the content by conducting research in the school library and on your own! A list of reliable websites is provided below. Remember to properly cite your sources in your bibliography by referring to your Writer’s Handbook or on the School’s Library Page:

http://www.bbc.co.uk/history/war/wwtwo/
http://history.acusd.edu/gen/WW2timeline/start.html
http://www.worldwar2history.net/
http://www.britannica.com/dday
http://www.onwar.com/maps/wwii/
With large sheets of paper or a whiteboard in front of you, write down words, themes, and/or questions that are associated with the topic of your game. Build on words already posted. Reinforce with positive comments anything that anyone suggests. There are no wrong answers at this point.

Step 2: Incubation 


One of the magic things about creativity is that your mind works on problems without your knowing it. After you've generated a list of possible aspects of your topic, take a break. Walk away from the place where you generated your list and do something entirely different. Some time later, come back and look at your list. New ideas will suddenly occur to you. Connections and alternatives that you didn't notice will become apparent. Add them to your list and then you're ready for the next step. 

Step 3: Chunking 


Now it's time to take the list of content elements and put them into categories related to board games. Take a large sheet of paper and divide it into six sections labeled Pieces, Patterns, Paths, Probabilities, Prizes and Principles. Recopy the items that you've listed by putting them into the proper category. If something seems to fit in more than one place, don't hesitate to put it in multiple spots. 

	Pieces 
	Elements that seem as though they might make sense as markers to be moved around on the board or as score keeping devices. 

	Patterns 

  
	Are there combinations of things in the content that seem to go together? Are there combinations of things that when put together become something else or take on some additional meaning? 

	Paths

  
	Are there progressions of events in the content that could be thought of as paths? Is there a physical place in the content that one can move around in? 

	Probabilities

  
	Do some things in the content happen by chance or happen outside the control of someone dealing with that content? 

	Prizes 
	What's valuable in this content area? What do people strive for or try to acquire? 

	Principles 
	What general statements can you make about how the world of this content works? What IF-THEN statements can you make that relate one content element to another? 


Step 4: Aligning


The next step is to look for specific patterns, elements and structures within the content that you wish to teach, and match them with possible analogs in the structure of a game. Look over the list of content elements that you just chunked out and see how you might align them with typical structures found in a board game. 

In doing this, remember the two rules of congruence:

1. Whenever possible, the structures of the game should mirror the structures of the content. 

2. The structures of the game should never contradict the structures of the content. 

As you examine the content elements that you've listed and chunked and match them with game structures, jot down ideas that seem as though they should be a part of your game.

	 Content Structure 
	Game Structure 

	Movement Through
Space or Time 
	Movement Along a Path 

	Journeys, Quests
Finding something lost
Making a discovery

Procedures
getting a degree

Processes
digestion, making laws, designing a course, photosynthesis 


	[image: image1.png]


	Obstacles 
	Blocks on the Path 

	Physical
mountains, rivers

Bureaucratic
getting a visa, filling out applications

(You can make getting past the obstacle contingent on a specific dice throw or possession of a particular card)
	[image: image2.png]


	Shortcuts & Setbacks 
	Jumping Several Squares 

	Jumping ahead 
Marrying into money.
Hiring someone instead of doing it yourself.
Getting an early promotion.

Moving backward
Stock market crash
Getting fired
Getting divorced 
	[image: image3.png]Jumping from one path to another path

orjumping shead i the s path

i P


	Decisions, Choices 
	Branching Paths 

	Go to college or start to work?

Get married or stay single?

Launch a new product line, buy a company that already makes the product, or focus on your other products?

Go to the peace conference or continue to wage war? 
	[image: image4.png]Wl


	Varying Risk 
	Risky Paths 

	Some choices lead to a chain of events that are more risky than others.

For example, deciding to invest in stocks versus putting your money in CD's.
	If one path is meant to be riskier than another, put more squares on it that require turning over a card that describes an undesirable event. Or more squares that might send the player back to square 1.

To compensate for this enhanced risk, make the path shorter, or let it also contain more squares that lead to the opportunity for desirable things to happen. 

	Elements with Differing Power 
	Pieces with Differing Power 

	People with differing political clout

Countries with differing military or economic power 
	Chess: some pieces can move in more directions or over a greater distance.

Backgammon: two pieces together cannot be captured, but one piece alone can be hit by an opposing piece.


	Goals, Prizes
	Valuable Pieces, End Squares

	Interim goals and prizes: Money, quality of life improvements, votes, popularity.

End goals: Treasures, a corner office, a peaceful prosperous life.
	Interim or gradually acquired prizes can be represented as play money or tokens that look like valuable things.

End goals translate to the final stop in a race game.

	Changing Conditions 
	Changing Board 

	Pre- and post-revolution. Suddenly the rules change.

Stock market shifts from bull market to bear.

Your ally becomes your adversary.

The climate shifts and suddenly it's difficult to be a carnivorous, 50 ton lizard. 
	Build a two-layer board with a number of holes in both layers. To simulate changing conditions, rotate the upper layer so that some former holes are now covered up and new holes are uncovered.

Othello: pieces are white on one side and black on the other. When a row of white pieces has a black piece on each end of the row, they are flipped over and become black, which affects other pieces nearby. 

	Mathematical Relationships 
	Lookup Tables 

	If you raise the price of your product from $40 to $50, your sales will decline by 10% to 25%. 
	Rule book, telling what to do based on a given roll of the dice or other conditions. 

	Random or Uncontrolled Events 
	Randomizers 

	Things that are out of the player's control or which are practically unpredictable such as....

weather

daily stock price changes

the behavior of other people 
	Use a spinner as part of the board or as a separate piece. 

Chance cards that are read when you land on a chance square.

Dice (can be 6, 10, 12, or 20 sided)

Lottery results from the newspaper or TV. (used in a Mario Seabra simulation played at several sites simultaneously... the lottery numbers were used to set up the initial conditions of the game so that all players were operating under the same conditions.) 


Step 5: Creating a Prototype

Now you have a list of possible game elements in hand. It's time to take a large sheet of paper and begin to sketch out a game board. Grab some small tokens, coins, or whatever's handy and put them to work as game pieces. For dice and tokens, you can just borrow parts from another board game. Your first board can be "quick and dirty." It just needs to be functional.

Play with possibilities until the design of your game begins to gel. 

At this point in the process, keep asking yourself what kinds of thinking the players will be doing as they play. Are they focused on gamestuff or will your game engage them in processing what they know and don't quite fully know about the content? Does winning the game require learning the content better than the other players? If not... you've got more work to do.

After you have made your first prototype, you will probably think of improvements or changes, so it's best not to spend a lot of time and money making the first rough prototype. 
Step 6: Writing the Rules
The rules need to be written down neatly, because a game inventor can all too easily forget what he'd intended, making up rules on the spot during test play. As you play in these early stages, keep notes of comments and suggestions made by the players. You'll also find that some rules aren't clearly enough spelled out, and need clarification.   When writing the rule, please be sure to address the following:
1. What is the objective of the game?
2. Are the rules clear and easy to understand? 
3. How were the moves determined? Were dice, cards, a spinner, or something else used? 
4. What pieces were used to move around the board? 
5. Was the game similar to another game that you have played or read about? 
6. How was the game designed? Was there one path or several paths? What obstacles caused you to lose a turn or go backward? What shortcuts allowed you to go forward? 
7. What reward was at the end of the game? 
Step 7: Creating the Final Board!
[image: image5.jpg]


There are several different approaches you can take to produce your final product. You can cannibalize a board from another game, such as Risk, and spraymount a new face on it, showing your final desired board layout. Using today's computer printing technology, you can print your board on sheets or on banner paper. You'd have to paste them together onto the board, and you'd have to make sure that your pieces line up properly. Re-positionable spraymount is a good thing. 

If you don't want to use a cannibalized board, and you're handy with your hands, you can make a board out of foamcore or another stiff material, such as cardboard, tag board, construction paper, that's easy to cut. After mounting your game board on the face of the foamcore, cut it apart in neat squares. Then you can put flexible cloth tape over the seams on the back (where you want the board to fold outwards) and long-lasting flexible clear tape over the seams on the front (where you want to fold the board inwards). I suppose if you don't like the look of the tape, you could print the seam on some full-sheet label stock, and have a printed seam. 

You can also make a cheaper folding paper board, or roll it up like a poster. Nowadays we have Kinko's, which can take computer graphics and enlarge them professionally to a variety of sizes. 

You should think about what you want, and explore various options to create it. Look for board games to cannibalize at toy stores and discovery stores. Visit arts/crafts stores, office supply, and plastic supply stores. See what kinds of materials are there, and picture working with them to make your particular project. Staff at arts/crafts and plastic supply stores are usually very helpful about what the materials are like to work with, so ask. Don't be afraid to try several things until you find a solution you like. Once you've finished making your prototype and are in the business phase of your project, you'll pine for this creative phase and all the fun you had. So while you're in it now, experiment and have fun! 

GRADING AND EVALUATION OF GAME BOARDS
After completing the project, students will complete evaluations of other games created in the class.  These evaluations enrich class discussion and promote critical thinking. When grading your final project, I will take the students’ evaluations into consideration when completing my own. The maximum number of points you can earn on this project is 50 (40 points from the rubric + 10 points for your bibliography of 3-5 sources featuring proper citations!)  
	CATEGORIES:
	 Exemplary   8-7
	Accomplished   6-5
	Developing   4-3
	 Beginning   2-0
	SCORE

	GAME OBJECTIVES:


	The objectives of the game are very clear.  I know what I need to accomplish by the end.
	The objectives of the game are clear; however, they can be explained better.


	The objectives are not very clear. It’s difficult to understand what I need to accomplish by the end.
	Game objectives are impossible to understand or are not provided. I do not understand why I am playing this game.


	

	GAME RULES:
	The rules are easy to follow and understand; they cannot be misinterpreted; all questions about gameplaying are answered.


	The rules can be understood; however, they leave some questions about gameplaying unanswered.
	The rules are ambiguous and sometimes difficult to follow; an argument about gameplaying can result.
	The rules are impossible to understand or are not present;  arguments over gameplay will result; the game cannot be played.
	

	GAME CONTENT: 
	The game is rich in facts and content about the topic.  I have learned a lot by playing this game.
	The game contains facts and content which are relevant to the topic; however, some important themes are missing or not clearly explained.


	The game contains only some relevant facts and content; Much of the content has been made up and there are many missing themes.
	The content has been completely made up or is not relevant to the topic.
	

	CREATIVITY AND AESTHETICS:
	The game shows a remarkable amount of creativity and it is very pleasing to look at!
	The game shows some creativity; the game is neatly drawn but shows some design flaws.


	There is little creativity and the game displays several design flaws.
	The game was crudely designed and is difficult or impossible to play with.
	

	THE FUN FACTOR:
	The game is extremely exciting and fun and contains many surprises which hold the players’ interest.
	The game is somewhat enjoyable and contains some surprises to hold the players’ interest.
	The game is only occasionally enjoyable and has few surprises which hold the players’ interest. 


	The game is not enjoyable and does not hold the players’ interest.
	


Group Member Names: 


Evaluator: 

Penalties__________


Total Score:__________
Collaboration Rubric
Name: _______________________    Evaluator (if applicable): _______________________
	
	Beginning
1
	Developing
2
	Accomplished
3
	Exemplary
4
	Score

	Contribute
	
	
	
	
	

	Research & Gather Information
	Does not collect any information that relates to the topic.
	Collects very little information--some relates to the topic.
	Collects some basic information--most relates to the topic.
	Collects a great deal of information--all relates to the topic.
	

	Share Information
	Does not relay any information to teammates.
	Relays very little information--some relates to the topic.
	Relays some basic information--most relates to the topic.
	Relays a great deal of information--all relates to the topic.
	

	Be Punctual
	Does not hand in any assignments.
	Hands in most assignments late.
	Hands in most assignments on time.
	Hands in all assignments on time.
	

	Take Responsibility
	
	
	
	
	

	Fulfill Team Role's Duties
	Does not perform any duties of assigned team role.
	Performs very little duties.
	Performs nearly all duties.
	Performs all duties of assigned team role.
	

	Participate in Science Conference
	Does not speak during the science conference.
	Either gives too little information or information which is irrelevant to topic.
	Offers some information--most is relevant.
	Offers a fair amount of important information--all is relevant.
	

	Share Equally
	Always relies on others to do the work.
	Rarely does the assigned work--often needs reminding.
	Usually does the assigned work--rarely needs reminding.
	Always does the assigned work without having to be reminded.
	

	Value Others' Viewpoints
	
	
	
	
	

	Listen to Other Teammates
	Is always talking--never allows anyone else to speak.
	Usually doing most of the talking--rarely allows others to speak.
	Listens, but sometimes talks too much.
	Listens and speaks a fair amount.
	

	Cooperate with Teammates
	Usually argues with teammates.
	Sometimes argues.
	Rarely argues.
	Never argues with teammates.
	

	Make Fair Decisions
	Usually wants to have things their way.
	Often sides with friends instead of considering all views.
	Usually considers all views.
	Always helps team to reach a fair decision.
	

	
	
	
	
	Total:
	
	


  

Class period: __________
Introduction:  The list below describes all available topics for your board game project. Only 2-4 students are allowed per group, per topic. Please keep in mind that you are not necessarily guaranteed to receive the topics you sign up for.  In order to prevent some of the problems that we have experienced in the past, Mr. Cegielski must give his final approval for partner choices.
	Topic Description:
	Proposed Team (Group Member Names)

	1. Rise of dictators and fascist governments, 1919-1933.
	

	2. Events leading up to World War II, 1933-1939. “Can the War be prevented?”
	

	3. The Western Front, 1939-1945, Britain, France, and U.S. vs. Germany and the Axis*
	

	4. The Eastern Front, 1941-1945, Russia vs. Germany and the Axis*
	

	5. The Pacific War, 1941-1945, U.S. vs. Japan (Pearl Harbor to the A-Bombs!)*
	

	6. The North Africa Campaign, 1940-1943* 
	

	7. The Italian Campaign, 1943-1945.*
	

	8. The Holocaust, 1938-1945, “The Night of Broken Glass” to the Allied liberation of the concentration camps.*
	

	9. Challenge (Optional): The Cold War, 1945-1990.  The United States vs. the “Red Bloc.”  
	


