	Summative Assessment Task: Globalization Awareness – Get with It!

A local student group has formed a social justice club called Globalization Awareness – Get with It! The goal of this club is to raise awareness of the positive and negative consequences of globalization.

The club is sponsoring a Globalization Awareness Week at your school and plans to focus on how globalization affects people locally as well as globally. The club has invited students throughout the school to create presentations on their understanding of globalization, and the positive and negative consequences of globalization. These presentations will be showcased for visitors to the school during Globalization Awareness Week.

In your presentation, you must include the following:

Describe understandings of globalization

Globalization is a phenomenon that presents people with many issues and questions. Create a description or visual (such as a collection of images that could include political cartoons) that will help the audience understand what globalization really is. You may wish to examine various aspects of globalization, including economic, environmental, political and social aspects.

Analyze positive and negative consequences of globalization

Select one form of globalization, and describe the positive and negative consequences of that form of globalization on your life and the lives of others.

Develop a method of presenting your message. You may create a poster, a pamphlet, a web page, a PowerPoint presentation, a movie or another format approved by your teacher.

Instructional Supports for All Students
Social Studies 10-4, Related Issue 1 / 1
©Alberta Education, Alberta, Canada
Summative Assessment Task: Globalization Awareness – Get with It!, 2013

