Name _____________________________________ Date __________________________ Block ________________

Unit 4: South Asia: THINK-TAC-TOE - Booklet
{Summative Assessment}

In order to extend your learning on how the physical and cultural characteristics have helped shape contemporary South Asia, complete three activities (horizontally, vertically, or diagonally) to win tic-tac-toe to create a booklet. You will use all of the assignments in your Notebook and ALL 3 activities must be done in class by the end of the block.
Circle your three activities!

YOUR 3 ACTIVITES MUST WIN TIC-TAC-TOE!!!
	Using your Comparative Religions Foldable and History and Religions Guided Notes, write a 1-day journal (10-15 sentences) from the point of view of a Hindu OR Buddhist in South Asia. Be sure to include all of the characteristics given in the chart!
	Create a political cartoon on a current issue specific to South Asia. The cartoon should represent significant. Address who, what, why, where, when and how. You need one paragraph to summarize and one to explain why it is significant.
	Create a crossword puzzle with at least 10 main words/people as answers. You should include elements from South Asia’s history, physical features, and religion/culture.

	Create a timeline of the significant events on the division of the Indian Subcontinent using your Partition of India Guided Notes. You should have at least 5 ‘events’ in total with a brief description and a picture. Your timeline should be to scale.
	Create a 12-line song/rap/poem on the effects of extreme poverty in South Asia using your South Asia Today Guided Notes.

	Using your notes and bio on Gandhi, write a 2 paragraph comparison of Gandhi to another historical or modern leader. Your writing should include a description of their life achievements, their methods of getting what they wanted, and your opinion of which was a better person and why.

	Create a postcard of a physical feature in South Asia. Half the postcard will be an illustration of the feature and the other half will be a describing its location and impact on the region. On the back, your letter home should include at least 1 thing you like about being in South Asia and 1 warning for future travelers.
	Create a Venn Diagram comparing and contrasting Hinduism & Buddhism. A minimum of three facts should be included for each of the 3 writing spaces. You must explain each fact. For example- “The Bible is the holy book for Christians”. The word Bible alone will not be enough. Don’t repeat!
	Create a collage of pictures in a map showing the major cultural characteristics of South Asia. For example, the Caste System, overpopulation, etc… There should be 1 image that fills each country (except Maldives) with an explanation of each are required.

**YOUR BOOKLETS ARE DUE AT THE END OF THE BLOCK
AND WILL COUNT AS A SUMMATIVE ASSESSMENT {TEST} GRADE**
South Asia Think-Tac-Toe Booklet Rubric

	CATAGORIES
	DESCRIPTION/EXPECTATIONS:
	SCORING:

	Total of

100 Points
	PROFICIENT
	ACCEPTABLE
	DEVELOPING
	UNACCEPTABLE
	TEACHER SCORE

	30 POINTS:
Product is creative & detailed
	My booklet is detailed & clearly displays effort.
	My booklet is detailed but the correlation between the characterisitics is not clear.
	My booklet shows moderate detail but the correlation between the religions & work is unclear.
	My booklet shows little or no detail & the correlation between the religions is unclear.
	

	40 POINTS:
Accurate Translation or Depiction of the Information
	I correctly defined all terms & creatively depicted or translated all portions of the booklet.
	I correctly defined most terms & creatively depicted or translated two portions of the booklet.
	I correctly defined some of the terms in the standard & used moderate creativity translating the booklet.
	I did not correctly define/portray any elements of the standard. I used little or no creativity translating the standards.
	

	30 POINTS:
Completion of the Assignment
	My booklet is 100% complete. I fully completed 3 “tic-tac-toe” options from the rubric.
	My booklet is 60% complete. I completed 2 “tic-tac-toe” options from the rubric.
	My booklet is 30% complete. I fully completed 1 “tic-tac-toe” options from the rubric.
	My booklet is incomplete. I did not fully complete any of the 3 “tic-tac-toe” options from the rubric.
	

	
	TOTAL

Notes/Teacher Comments:

