

Name:

Date:

Block:

India Choice Board

Directions:

Your task today is to complete THREE (3) of the tasks below.

You must choose ONE task for each column and only ONE task from each row.

The British Raj	The Sepoy Mutiny	Gandhi
<p>Create a small mural (8 ½ x 11 minimum) that depicts the lives of both British and Indian daily life during the British Raj.</p> <p>Your mural should include at least 12 visuals from both the Indian and British perspective, be colorful and of course accurate.</p>	<p>Create a Sepoy Mutiny Memorial Monument. Your memorial should include the following to receive full credit:</p> <ul style="list-style-type: none"> *A drawing of the memorial – it should be a physical structure *A brief description of what the Sepoy Mutiny was. This would be placed on a plaque on the memorial. 	<p>Create a Character Collage of Mohandas K. Gandhi.</p> <p>Your Character Collage should include the following to receive full credit:</p> <ul style="list-style-type: none"> Head – what Gandhi is thinking Heart – what Gandhi is feeling Hands – what Gandhi is doing (2 ex) Feet – where Gandhi is going (2 ex)
<p>Create a Mind Map for each of the following: A British government official and an Indian Servant.</p> <p>Your Mind Map should include 8 phrases/words to describe thoughts/ideas of person.</p> <p>Your Mind Map should also include 4 symbols to represents thoughts/ideas of person.</p>	<p>Write a Newspaper story about the Sepoy Mutiny.</p> <p>Your newspaper story should have the following to receive full credit:</p> <ul style="list-style-type: none"> *A Banner Headline – make it catchy! *The Who, What, Where, When and Why of the Sepoy Mutiny. 	<p>Write a speech that Gandhi could have given about the following events:</p> <ul style="list-style-type: none"> -Salt March -Amritsar Massacre -Fasts protesting British rule <p>DO NOT use portions of speeches that Gandhi actually gave – create your own speech based off his thoughts and actions</p>
<p>Create an Indian Bill of Rights. This Bill of Rights should be directed toward the British and include rights the Indians should be allowed.</p> <p>Your Bill of Rights should have at least 8 rights with description included. You may model your Bill of Rights after the American Bill of Rights but you may not use the American Bill of Rights as your Indian Bill of Rights. Rights listed should be appropriate for Indians under the British Raj.</p>	<p>Create an Indictment of the British for their involvement in the Sepoy Mutiny.</p> <p>An indictment is a list of charges against someone accused of a crime. Your indictment will also list reasons for the charges against the British.</p> <p>You should have at least 3 charges/reasons and also specific people you would charge with crimes listed in the indictment.</p>	<p>Create a Song, Rap or Poem about Gandhi and his goals for India. Your song, rap or poem must include at least 5 different actions or opinions of Gandhi. You may use some of his actual words/quotes in your song, rap or poem.</p> <p>The song, rap or poem should have at least 10 lines with different content.</p> <p>*Extra Credit if performed for class*</p>

Scoring Guide:

British Raj	____/15 points
Sepoy Mutiny	____/15 points
Gandhi	____/15 points
Total Points Possible	____/45 points