Task 3.C: Asia Posters
Standard:

1. The student will be able to create a poster for each of the main Asian civilizations discussed in class (China, Japan, and India)
2. The student will be able to describe cultural aspects of each Asian civilization.
3. Students will be able to identify and use pictures, symbols, and/or other representations for each poster.

Task:

The continent of Asia makes up over a third of the world’s land. Due to its vast size, the continent is very diverse and its history is comprised of many different countries and cultures. Your task is to create 3 posters (China, Japan, and India) that showcase your knowledge about each of these countries.

Requirements- Check off as you complete them.

		 INDIA						 CHINA						 JAPAN
1.______5-6 sentence description of the Tokugawa Dynasty. Include information about...
 a. Years of reign
 b. Important rulers and their achievements
 c. Accomplishments of Dynasty
2. ______ Hand drawn/traced map or printed map of Japan (1603- 1850’s)
a. Map should include the capital and at least 6 geographical features (Mountains, Rivers, Major cities ect.)
b. Color the lands that were controlled by the Tokugawa Dynasty at its height (1691). Provide a map key.
3.	 2-3 sentence description describing Japan’s policy of isolationism.

4.	 Write 3: 2-3 sentence descriptions of Japan’s culture and/or other interesting facts: (food, clothing, traditions, buildings, inventions, accomplishments, famous sights, Samurai, ect.)
a. Include pictures representing each cultural aspects

1. ______ 3-4 sentence detailed description for all of the following China Dynasties (Sui, Song, Tang, Mongol, Ming)
Each Dynasty should have information about…
b. 1 Emperor and their importance
c. 2 Accomplishments
d. 1 Picture
2. ______ Hand drawn/traced map or printed map of China
a. Map should include at least 6 geographical features (Mountains, Rivers, ect.)
b. Color the lands that were controlled by the each dynasty at its height and the years. Provide a map key
3. ______ Write 2: 2-3 sentence description of China’s culture and/or other interesting facts: (food, clothing, traditions, buildings, inventions, accomplishments, famous sights, famous people, ect.)
a. Include pictures representing each cultural aspects

1______ Pick 3: 2-3 sentence description for each of the following Mogul emperors. (Babur, Akbar, Shah Jahan, or Aurangzeb)
c. Optional: Pictures of each ruler
2. ______ Hand drawn/traced map or printed map of India (1500s-1700s)
a. Map should include the capital and at least 6 geographical features (Mountains, Rivers, ect.)
b. Color the lands that were controlled by the Mongol Empire at its height (1707). Provide a map key
3. ______ 2-3 sentence description for each of the major religions in India: Hinduism, Buddhism, and Islam
a. Symbols of each religion with color
4. ______ Write 3: 2-3 sentence description of India’s culture and/or other interesting facts: (food, clothing, traditions, buildings, inventions, accomplishments, famous sights, famous people, ect.)
a. Include pictures of representing all 4 cultural aspects

Rubric: 							 Name: 			
	Criteria
	0-59
	60-69
	70-79
	80-89
	90-100
	Score

	

China Poster
Map
	Map contains 0-1 labeled geographical features
AND
Accurately or inaccurately labels the land ruled by 1 of the dynasties at the height of their rule (color coated with key)

	Map contains 2-3 clearly labeled geographical features
AND
Accurately labels the land ruled by 2 of the dynasties at the height of their rule (color coated with key)

	Map contains 4-5 labeled geographical features
AND
Accurately labels the land ruled by 3 of the dynasties at the height of their rule (color coated with key)

	Map contains 6 labeled geographical features
AND
Accurately labels the land ruled by 4 of the dynasties at the height of their rule (color coated with key)

	Map contains 6 clearly labeled geographical features
AND
Accurately labels the land ruled by each of the dynasties at the height of their rule (color coated with key)
	

	
China Poster
Dynasties and Cultures
	Include sentences describing 1-2 of the major Chinese dynasties.
AND
Includes sentences describing 1 aspect of
Chinese culture in detail with corresponding hand drawn or printed pictures
	Include sentences describing 3 of the major Chinese dynasties.
AND
Includes 2-3 sentences describing 2 aspects of Chinese culture with corresponding hand drawn or printed pictures

	3-4 sentences describing all 4 of the major Chinese dynasties.
AND
Includes 2-3 sentences describing 3 aspects of Chinese culture with corresponding hand drawn or printed pictures

	3-4 sentences describing all 5 of the major Chinese dynasties.
AND
Includes 2-3 sentences describing 4 aspects of Chinese culture with corresponding hand drawn or printed pictures

	3-4 sentences describing all 5 of the major Chinese dynasties with specific details.
AND
Includes 2-3 sentences describing 4 aspects of Chinese culture in detail with corresponding hand drawn or printed pictures
	

	
Japan Poster
Map
	Map contains 0-1 labeled geographical features
AND
Fails to label the land ruled by the Tokugawa at the height of its rule (color coated with key)

	Map contains 2-3 clearly labeled geographical features
AND
Inaccurately labels the land ruled by the Tokugawa at the height of its rule (color coated with key)

	Map contains 4-5 labeled geographical features
AND
Labels the land ruled by the Tokugawa at the height of its rule (color coated with key)

	Map contains 6 labeled geographical features
AND
Labels the land ruled by the Tokugawa at the height of its rule (color coated with key)

	Map contains 6 clearly labeled geographical features
AND
Accurately labels the land ruled by the Tokugawa at the height of its rule (color coated with key)

	

	

Japan Poster
Tokugawa and Culture
	Fails to describe the Tokugawa Dynasty
AND
Includes sentences describing 1 aspect of Japanese culture in detail with corresponding hand drawn or printed pictures

	Describe the Tokugawa Dynasty including 1-2 of the following: years of reign, important rulers and accomplishments
AND
Includes 2-3 sentences describing 2 aspects of Japanese culture with corresponding hand drawn or printed pictures
	Describe the Tokugawa Dynasty including years of reign, important rulers and accomplishments
AND
Includes 2-3 sentences describing 3 aspects of Japanese culture with corresponding hand drawn or printed pictures

	Describe the Tokugawa Dynasty including years of reign, important rulers and accomplishments
AND
Includes 2-3 sentences describing 4 aspects of Japanese culture with corresponding hand drawn or printed pictures

	Describe the Tokugawa Dynasty with specific details about years of reign, important rulers and accomplishments
AND
Includes 2-3 sentences describing 4 aspects of Japanese culture in detail with corresponding hand drawn or printed pictures
	

	
India Poster
Map
	Map contains 0-1 labeled geographical features
AND
Fails to label the Mongol Empire at the height of its rule (color coated with key)
	Map contains 2-3 clearly labeled geographical features
AND
Inaccurately labels the Mongol Empire at the height of its rule (color coated with key)

	Map contains 4-5 labeled geographical features
AND
Labels the Mongol Empire at the height of its rule (color coated with key)
	Map contains 6 labeled geographical features
AND
Labels the Mongol Empire at the height of its rule (color coated with key)
	Map contains 6 clearly labeled geographical features
AND
Accurately labels the Mongol Empire at the height of its rule (color coated with key)
	

	
India Poster
Mogul Emperors and Culture
	Include sentences describing 1 of the Mogul Emperors
AND
Includes sentences describing 1 aspect of Indian culture in detail with corresponding hand drawn or printed pictures
	Include sentences describing 2 of the Mogul Emperors
AND
Includes 2-3 sentences describing 2 aspects of Indian culture with corresponding hand drawn or printed pictures
	3-4 sentences describing all 3 of the major Mogul Emperors
AND
Includes 2-3 sentences describing 3 aspects of Indian culture with corresponding hand drawn or printed pictures
	3-4 sentences describing all 4 of the major Mogul Emperors
AND
Includes 2-3 sentences describing 4 aspects of Indian culture with corresponding hand drawn or printed pictures
	3-4 sentences describing all 4 of the major Mogul Emperors with specific details.
AND
Includes 2-3 sentences describing 4 aspects of Indian culture in detail with corresponding hand drawn or printed pictures

	

	
Final Draft Quality
	Posters are illegible and contain more than 15 grammatical errors. Printed maps and no color.
	All Posters are legible, fairly neat, and contain 13-15 grammatical errors, or some posters are neat, easy to read, and have few grammatical errors while others are hard to read, sloppy, or contain numerous grammatical errors. Printed maps and no color.
	All posters are neat, easy to read, and contain 9-12 grammatical errors. Posters have printed maps and little color.
	All posters are neat, easy to read, have color, and contain 5-8 grammatical errors. Posters have hand drawn or traced maps
	All posters are neat, easy to read, have color, and contain 0-4 grammatical errors. Posters have hand drawn or traced maps.
	

2% point Bonus for above and beyond creativity and effort.
Teacher Comments: 10% grade reduction if late. 5% grade reduction if this rubric is not turned in with assignment.

Total Points: ______________/700

Percentage: _____________%

