
	Project 3: Story Book

[image: image1.png]

Create an illustrated storybook of one of the assigned sections below. These illustrated stories need to provide as much detail as possible to fully get across the story of the section or sections you are assigned to depict. Minor details also need to be included to help put major facts into context and help show how one event led to another.

Moreover, your presentations need to emphasize, “Why does history remember your section?” and “How did this section begin, end, and all the steps in between that led from beginning to end?”

The following websites can give you an idea of what a historical illustrated storybook looks like. Click “Look Inside” on the image of the book to see a few sample pages. These are VERY detailed. I expect at least HALF as much writing as you see on these pages, but you will need at least a MINUMUM of 10 story pages to get your story across.

http://www.amazon.com/Stories-Time-Discovery-Americas-Americans/dp/0688115128/ref=sr_1_1?ie=UTF8&qid=1385952326&sr=8-1&keywords=the+discovery+of+the+americas
http://www.amazon.com/dp/0688154743/ref=rdr_ext_sb_ti_sims_1
RUBIC FOR ASSIGNMENT FOUND ON THE LAST PAGE!

Requirements:

· title page

· 10 story page minimum not including title page (paper or pages on a word document)

· at least three (3) sentences per page

· Color illustration (drawn or pasted) on each page

· stick figures are not acceptable for drawn illistrations

· Story from beginning to end (write these on a 4-5th grade level)

· works cited (bibliography) at the end (at least 3 separate sources)

· PowerPoint Stories are Unacceptable!

	Notes on the Section Below Can Be Found on the Website.

	Please review these sections before beginning your project.

Unit I – In the Beginning…

Section I – Dawn of Man

Section II – Cradles of Civilization
Unit II – Ancient Greece

 Section 1 – Mediterranean Rivals

Section 2 – Greek Culture and Democracy

Section 3 – Clash of Titans: Persian and Greece

Unit III – Rise and Fall of the Rome

Section 1 – The Dream that was Rome: The Roman Republic

Section 2 – Death Throes of the Republic

Section 3 – The Roman Empire

Section 4 – Christianity and the Fall of the Empire

Unit IV – The Dark Ages

Section 1 – Regression of Society and the Rise of the Church

Section 2 – Invasions and Feudalism

Section 3 – Emergence of Kingdoms: Centralizing Control

Unit V – The Middle Ages

Section 1 – The Crusades

Section 2 – Medieval Society

Section 3 – Wrath of Khans

Section 4 – Medieval Armageddon: Plague, Schism and War

Unit VI – Renaissance and Discovery

Section 1 –Renaissance and the Rebirth of Europe

Section 2 – God, Glory, and Gold: Age of Exploration

Section 3 – The New World: Empires in America

Unit VII – Crisis of Faith

Section 1 – The Reformation

Section 2 – Rise and Reform: Protestants v. Catholics

Section 3 – Wars of Religion

Section 4 – Scientific Revolution and the Enlightenment

Unit VIII – Revolutionary World

Section 1 – Colonial Conflict: America Unleashed

Section 2 – French Revolution

Section 3 – Revolutionary Terror

Section 4 – Age of Napoleon

Unit IX – Industrial Imperialism

Section 1 – The Industrial Revolution

Section 2 – Nationalism and the Forces of Change

Section 3 – Imperialism and the Building of Empires

Unit X – The Great War

Section 1 – The Great War: Clash of Empires

Section 2 – The Great War: Fall of Empires

Section 3 – The Russian Revolution

Section 4 – Scars of the Great War

Unit XI – World War II and the Modern Era

Section 1 – Rise of Dictators

Section 2 – World War II: Poland to Stalingrad

Section 3 – World War II: Sicily to Nagasaki

Unit XII – Cold War and Terrorism

Section 1 – The Cold War

Section 2 –The Age of Terror

Student Names:

Project 3 Rubric

	
	Graded Requirements
	Points Possible
	Points Deducted
	Student/Teacher Notes
	

	
	Entire section covered in storybook form
	25% of grade
	
	
	

	
	Meaningful information on ALL pages*
(at least 3 sentences)
	50% of grade
	
	
	

	
	Photos/Images accompanying each page**
	25% of grade
	
	
	

	
	
Total

	100%
	
	
	

	
	
	Score
	
	
	

	
	
	
	
	
	

*__Meaningful information is information that shows understanding into the importance of your topic/event as to show the reader why history remembers this topic/event and why it is covered. Unimportant information such as birthdays, or fluff (words or sentences used to fill space, but don’t provide important information or add understanding to the reader) will not be counted as “MEANINGFUL INFORMATION”

** Photos or images should relate directly to the topic of the event in which the photo or image is placed.
