[image: image1.jpg]


Teacher’s notes

Hook activity
The Hook activity shows an image of members of the League of German Girls performing exercises. This image prompts questions about the purpose of the Hitler Youth organisations and ways in which it compares to modern youth organisations.
Starter activity
As students watch the video they are asked to make note of the different kinds of activities that members of the Hitler Youth participated in. They are then asked to think about activities that boys might have been involved in. This can then be followed by a discussion about the reasons why the activities would be different and the purpose of the organisation.
Main activity

Using the video, transcript, textbooks and suggested websites students complete the main activity case study on the Hitler Youth organisations.
Extension activity

The video clip concentrates on activities available to members of The League of German Girls. This activity asks students to research the activities available to boys in more detail and to use their research to create a script for a video on this aspect of the Hitler Youth movement. This could be adapted to become a movie making exercise, making use of audio-visual materials available on the recommended websites.
Plenary activity

Students recall information that they have learnt about different aspects of the Hitler Youth to create a mind map outlining the different activities and functions of this movement.
Compare and contrast activity

There are many youth organisations available to youngsters today. This activity asks students to consider the similarities and differences between modern youth organisations and the Hitler Youth.
Questions

A series of questions relating to different aspects of the Hitler Youth movement that can be used to check knowledge and add challenge at various stages of the lesson. 


