


“My History” Timeline

What is history?


It’s a story, and we want to know all about your history!

Create a timeline of your life!


- This project needs to be thoughtful, creative, colorful, and neat!
- Include at least 5 events from your own life. Begin the timeline with the year you were born.
- Include at least 5 important events from world history (with a focus on U.S. history), which occurred during your lifetime.
- For each event, state the event and add either a drawing, graphic, or photo to the event.
- Place all of these events on a timeline(s) in chronological order.
- Choose whether to have one timeline which will include both personal and historical events or two timelines (one which includes your personal events and another below it that includes the historical events). See examples below:


(one timeline)


or


(two timelines)

- It is your choice what your final product will look like. You may choose to do this whole project using an online timeline program (ex. www.readwritethink.org), a word processing program, or handwrite it all on a half sheet of poster board paper, construction paper, or whatever paper you would like (no larger than 14” x 22”). Understand that I will be grading you based on the criteria found on the rubric. Therefore, make sure, before you turn your project in, you have double-checked everything in order to get all the points possible.
- This project (along with the rubric) must be handed in to Mrs. Fuentes on Tuesday, August 25, 2015.

Student's Name: _____ Class Period: _____

	<i>3</i>	<i>2</i>	<i>1</i>	<u>SCORE</u>
Timeline Events I	The timeline included at least <u>5</u> personal events and <u>5</u> historical events, and were all placed in chronological order on the timeline.	Two of the three criteria were met.	One of the three criteria was met.	
Timeline Events II	All events on the timeline were accurately labeled/dated on the timeline, included a graphic of some kind, and all words were spelled correctly.	Two of the three criteria were met.	One of the three criteria was met.	
Timeline Basics	The timeline has your name in a visible spot, has a catchy title (or use "My History"), and has been completed neatly.	Two of the three criteria were met.	Two of the three criteria were met.	
On Time	The project was handed in on time.	The project was no more than 1 day late .	The project was more than 1 day late .	

"My History" Timeline RUBRIC

Score _____
Multiply your score by 5

TOTAL: _____ / 60