

HISTORIAN-TIMELINE

Thinking,
Reading,

On the next blank left-facing page, write the title: Timelines

What is a timeline?

Writing,
& Speaking

A timeline is a way of displaying a list of events in chronological order. It is usually a long bar labeled with events in order on points (dates) when those events happened.

As a Historian

7th Grade History with Ms. Landry

_____ name

_____ period

HISTORIAN-TIMELINE

Thinking,

Reading,

Writing,

& Speaking

As a Historian

7th Grade History with Ms. Landry

name

period

What are the parts of a timeline?

Title

Line with equidistant dates

Events placed along the dates they happened

CHINA — timelines

- Six Dynasties 220-581 CE
- Five Dynasties N 907-960 CE
- Ten Kingdoms S 907-970 CE

CHINA — timelines

- fold your paper 'hotdog' style so there is about 1" left on the bottom
- draw a timeline on the bottom...use pencil first but go over with black pen

CHINA — timelines

- 🪙 now add the Dynasty Timeline
- 🪙 color the color bars along the bottom edge of the paper
- 🪙 write in the dynasties above
- 🪙 make sure to include a title

