

NAME: _____

ANCIENT GREECE TIMELINE ONE PAGER

DIRECTIONS: ON A BLANK PIECE OF PAPER INCLUDE THE FOLLOWING ABOUT ANCIENT GREECE. YOU MAY LOOK FOR INFORMATION IN BOOKS I HAVE IN THE LIBRARY OR ONLINE.

- TITLE: ANCIENT GREECE TIMELINE
 - WORTH 5 POINTS
- BORDER (THEMED FOR ANCIENT GREECE OR TIMELINES IN GENERAL)
 - WORTH 5 POINTS
- A TIMELINE
 - WORTH FIVE POINTS
- AT LEAST THREE MAJOR EVENTS FROM ANCIENT GREECE'S HISTORY
 - EXPLAIN WHY THIS EVENT WAS IMPORTANT (MAY PUT THIS INFORMATION ON THE BACK IF IT DOES NOT FIT)
 - WORTH 15 POINTS
- AT LEAST THREE IMAGES THAT RELATE TO THE EVENTS FROM ANCIENT GREECE
 - WORTH 15 POINTS
- MAKE SURE YOUR ONE PAGER IS
 - LEGIBLE (I CAN READ IT)
 - NEAT
 - COLORFUL
 - THOUGHTFUL
 - AESTHETICALLY PLEASING
 - WORTH 10 POINTS


POSSIBLE POINTS FOR ASSIGNMENT: 55

ORGANIZE YOUR ASSIGNMENT:

EVENT # 1: _____

WHY IS IT IMPORTANT? _____


WHAT IMAGE COULD YOU DRAW FOR EVENT #1?


EVENT # 2: _____

WHY IS IT IMPORTANT? _____

WHAT IMAGE COULD YOU DRAW FOR EVENT #2?


EVENT # 3: _____

WHY IS IT IMPORTANT? _____

WHAT IMAGE COULD YOU DRAW FOR EVENT #3?

