

Collapse of the Soviet Union

End of the Cold War

Fall of Communism

Processing Activities Choices

To show your knowledge about the collapse of the Soviet Union and the end of the Cold War, you need to complete ONE of the following activities. Instructions and supporting materials have been included in this powerpoint.

- 1. Write detailed analyses of 5 political cartoons.
- 2. Create a 4 box comic strip of a defining event during this time period.
- 3. Compose a letter to a friend describing your experience living through one of the defining events of the collapse of the Soviet Union.
- 4. Analyze The Butter Battle Book by Dr. Seuss. Give 8 or more detailed, specific examples that tie the book and the Cold War together.
- 5. Create a political cartoon of your own. It should highlight one of the aspects of the Cold War by way of symbols, people, and text.

Cartoon Analysis Choice

- Chose 4 cartoons from the following slides. Use the teacher provided “Political Cartoon Analysis” form, for your analysis. Please be specific and detailed in your responses. Note the cartoon # on each of your responses.

Cartoon # 1

Cartoon # 2

Cartoon # 3

Cartoon # 4

Cartoon # 5

Cartoon # 6

Cartoon # 7

Cartoon # 8

Cartoon # 9

Cartoon # 10

Cartoon # 11

Comic Strip Choice

Fold your blank paper into 4 squares (4x2). Fill in each one of your four comic strip boxes with a title, caption and drawing for that slide. Be sure that your titles or captions include key events that define the Cold War.

Do you have a title, caption and image in each box? Have you found a way to incorporate key events and words that pertain to the Cold War?

1 (title)	2 (title)	3 (title)	4 (title)
(picture with caption)	(picture with caption)	(picture with caption)	(picture with caption)
5 (title)	6 (title)	7 (title)	8 (title)
(picture with caption)	(picture with caption)	(picture with caption)	(picture with caption)

Cold War Letter Choice

- Write a 3 to 4 paragraph letter about a specific event that occurred during the Cold War (building of the Berlin Wall, Cuban Missile Crisis...).
- Your work should be in letter format.
- Your letter should be written as if you were there at the event.
- Use key words: places, people, vocabulary words....

The Butter Battle Book Choice

- Watch the video over The Butter Battle book.
- Analyze the text/pictures by answering the teacher provided questions.