6+ - Unit 5 -Integer Timeline Project

What is this project?
You will be creating a timeline that uses events from both before and after your birth. You will be labeling them with years as well as integers.

What do I need to do to receive the most points possible?
· Find 5 significant events from around the world that occurred prior to your birth. Since these events happened before you were born, they will be your negative events. On the number line, you need to label the year and location that they happened and a number that corresponds to the year.

· Find 5 events that have happened since your birth. Since these events happened after you were born, they will be your positive events. On the number line, you need to label the year and location that they happened and a number that corresponds to the year.

· For each of the 10 events, you need to include a 3-5 sentence summary explaining the significance of the event.

· Include your birth on your timeline. This will be the zero on your timeline. Please label it with a “0” as well as the year and location.

How do I figure out what number corresponds to the year?

· To figure out which number to assign to the year, start at your birth, “0”. If you were born in 1998, that would be your “0”. If something happened in 1995, that was 3 years BEFORE you were born, so it should have a (–3). If something happened in 2000, that was 2 years after you were born, so it should be a (+2).
How should my timeline look?
· Your timeline should be very neat. I will NOT accept a piece of notebook paper turned in with pencil writing. Put some time into this please. Some students have included images relating to the events. This makes it look very nice!!!

· Remember that this is a number line, therefore, you should have a line for every number. You need only to plot the numbers for which you have corresponding events and years. Be sure to make your intervals are equal!
· The timeline needs to be on poster board paper.

How much is this project worth?
This project will be worth a total of 42 points on my rubric and will count as a Major Assessment.
 Name_____________________________ Due Friday 10/30 - Timeline - Grading Criteria/Rubric
Is your birth year written and labeled as zero?
_____(2) Yes. The year is labeled correctly.

_____(0) There is no year or integer listed.

Are all 5 items that happened prior to

 your birth labeled with a year?
_____(5) All five items are present.

_____(4) Four items are present.

_____(3) Three items are present.

_____(2) Two items are present.

_____(1) One item is present.

_____(0) No items are listed before your birth.

Are all 5 items that happened after

 your birth labeled with a year?
_____(5) All five items are present.
_____(4) Four items are present.

_____(3) Three items are present.

_____(2) Two items are present.

_____(1) One item is present.

_____(0) No items are listed after your birth.

Is there a summary/significance for each event that occurred after your birth?

_____(5) All five items are present.

_____(4) Four items are present.

_____(3) Three items are present.

_____(2) Two items are present.

_____(1) One item is present.

_____(0) No summaries for events after your birth.

Is there a summary/significance for each event that occurred before your birth?

_____(5) All five items are present.

_____(4) Four items are present.

_____(3) Three items are present.

_____(2) Two items are present.

_____(1) One item is present.

_____(0) No summaries for events before your birth.

Do all of the negative numbers correspond

 to items prior to your birth?
_____(5) All five items correctly correspond. _____(4) Four items correctly correspond. _____(3) Three items correctly correspond

_____(2) Two items correctly correspond.

_____(1) One item correctly corresponds.

_____(0) No items correctly correspond.

Do all of the positive numbers correspond to items after your birth?
_____(5) All five items correctly correspond.

_____(4) Four items correctly correspond.

_____(3) Three items correctly correspond.

_____(2) Two items correctly correspond.

_____(1) One item correctly corresponds.

_____(0) No items correctly correspond.

Is the project presented in a neat, well organized manner?
_____(5) The project is creative, neat & well presented.

_____(3) The project was creative but poorly presented.

_____(1) The project is neat but lacks extra effort.

_____(0) Incomplete and/or poorly presented.

Is your summary/significance written well?

_____(5) The summaries are well written & contain correct spelling, grammar & sentence structure.

_____(3) The summaries contain some incorrect spelling, grammar errors &/or sentence structure errors.

_____(1) The summaries are poorly written.

_____(0) No summaries.

Are your intervals equal and properly spaced?
_____(5) All intervals are all equal and evenly spaced.

_____(3) Some of the intervals are equal or evenly spaced.

_____(0) The intervals are not equal or evenly spaced.
