 (
(
Capitalist Pig
)
)[image:] (
 /50
 MARKS
)Mr. Fitton												Name:
History 12												Date:

Tests are only one way to measure student success. Only a certain percentage of students are “good test writers.” Indeed, research indicates that students can find more success in education if they are given alternatives to traditional assessment. Accordingly, for the Russian Revolution unit, you will reveal your cumulative knowledge of this time period in any one of a variety of ways. Moreover, due to the broad scope of this unit, a project will provide you with a deeper understanding of the history of the time.
[image:]
DUE DATE: The completed project is due on ________________________________.

[image:]You must be half done and show Mr. Fitton on _______________
If you have not made substantial headway at this point, you will be required to work with Mr. Fitton at lunch.

The Project: The project aims to determine your understanding of concepts and vocabulary germane to the Russian Revolution from 1917-1920s. You may need to delve into prior history or move beyond the suggested date. In each option, you must show reveal a sophisticated understanding of key course concepts and vocabulary words

 Suggested Project Ideas:
 (
Create
A UNIT
 Exam
-30
 multiple choice questions that cover all chapter studied.
(Using Blooms taxonomy)
-10
 matching/ true-false
-3-5
written (higher level questions)
- Choice of 2 Essay topics
 (must be thematic)

-Answer key (essay/written should be in point form
 and incredibly detailed.
)
-Should
look
 like a
 real
 Unit Test
)[image:] (
Unit
Mind Map / Pictorial
Matrix
-Draw a unit Matrix
-Include Key terms and points
-Necessary Vocabulary
-Pictures or Drawings
-Leave blank spaces
for
 students
to put answers (on
 separate sheet, provide
an
swers.
-Use unit vocab outline and separate matrix into key ideas/segments and sections.
)

[image: :cranium-board-game.jpg] (
Diary of A Bolshevik
-
Start by becoming the persona of a Soldie with Bolshevik ideals in the war.
-Weave the history of the revolution throughout your narrative as you trace your character’s life throughout the revolution.
-Make specific and detailed references to the history and vocabulary of the time.
) (
Video-Log of a Bolshevik
-Using Video, become a character from the Russian Revolution and weave unit vocabulary and key concepts into your narrative.
-Re-enact the history in costume and character with voiceovers, video clips and pictures.
-OR Epic Rap Battles of History
)

[image: :newspaper.gif]
 (
Comic
-Create a comic book or artistic rendition of the revolution using key concepts and unit vocabulary.
-Use key vocabulary from text
-Cover the breadth of the unit
) (

Documentary
-Using film or pictures gathered from the internet, create a documentary with an overdub that explains the revolution.
-Post to youtube for final evaluation.
-You may download and show archival footage or re-enact key scenes yourself.
)

ASSESSMENT PAGE:

These are only six suggestions. You may show your learning in an alternate fashion (ie. police report, radio show, “Most Interesting Man in the World” parody, Rick Mercer Rant, Epic Rap Battle of History or any idea you have, but consult with me first and I will be happy to discuss the viability of your idea. Also, depending on the project, you may need to submit an outline sheet to ensure that you are on the right track.
[image:]
[image:]Major themes of the Russian Revolution Unit:
*Change occurs over time			* The Great Man Theory of History
*Revolutions devour their children		* Power of the People
*History is unkind to those who rush it.	* Effects of Tyranny

Important Terms, Characters and Events. Your project must contain an evident understanding of at least 25 terms to receive an “A.” Moreover, the project must also demonstrate a superior understanding of the historical timeline and cause and effect (this should not be a shotgun of random vocabulary defined). Use this as a checklist while working on your project. Before you hand your project in, you must check off the terms below that you have covered.

Karl Marx		Proletariat		Bourgeoise		Bolshevik	
Menshevik		Nicholas II		Rasputin		Lenin
“Bloody Sunday” 1905	October Manifesto	Duma 			Collectivization
Soviet			Autocracy		Marxism		Leninism
Provisional Government			April Theses		Alexander Kerensky
Order No. 1		July Offensive		Kornilov Affair		Allied Intervention
Russian Civil War	Cheka			War Communism	Kronstadt Mutiny
New Economic Policy	Russo-Polish War	Treaty of Riga		Russo-Japanese War	
Treaty of Rapallo	Comintern		Trotsky			Stalin			
White Army		Sovnarkom		March Revolution	Treaty of Brest-Litovsk
Peace/Bread/Land	November Revolution
	
TEXTS TO USE FOR RESEARCH:
Howarth: Chapter 3 pp. 13-15 Chapter 7 pp. 31-34 Chapter 13 pp. 54-57 Chapter 14 pp. 59-60

DeMarco: Chapter 1 pp. 17-18	 Chapter 3 pp. 37-55

Assessment: Highlight in bold on your project the terms you have used (then, please self-evaluate by circling or highlighting where you think your project falls and include this sheet with your project when you hand it in):
	Category
	5
	4
	3
	2
	1

	1. Terms, Events
and Characters

_____ X5 =______

	25 or more of
The vocabulary
included and used
correctly. Significance
included.
	20-24 of the vocabulary
Included and used
correctly. Significance
included.
	15-20 of
The vocabulary
Included and used
Correctly. May forget
Significance.
	5-14 of the vocab
included and used
correctly. Significance
largely absent.
	Less than 5 of
the vocabulary
Included and used
correctly

	2. Historical
Accuracy

_____X4 =______
	All details accurately
demonstrate superior
understanding of history
& connections are made.
	Most details
demonstrate very
good understanding of
the history with some
Connections made.
	Many details
accurately reflect an
understanding of the
history.

	some of the details
accurately reflect an
understanding of the
history
	Major flaws in
understanding of the
history are evident.

	3. Grammar/
Spelling

_____X1 = ______
	Very few grammar/
spelling errors present
does not detract.
	Very few grammar/
Spelling errors.
A bit noticeable.
	Grammar and Spelling
errors present and at
times cause confusion
	Grammar and spelling
errors cause confusion
& detract from work
	Riddled with gr/sp
errors. Copy submitted
is of poor draft quality

	
	
	
	
	
	

Teacher Comments:											/50

image6.gif

image7.png

image8.png

image1.png

image2.png

image3.png
THERE Ts Maee THAN

ONE WAY To SKIN A CAT,

BuT WE HAVE FOUND THIS METHOD
7o Be_THE MOST EFFIUEVT

image4.png

image5.jpeg

