

Postcard from the Past

5 Pts

Skills Required:

A postcard is a photograph that people often send while on vacation. It shows the people back home what they are missing and allows a brief note.

Front

Your Task: On a large (4 x 6) index card create a postcard that you would send home to tell your family about the civilization we are studying. The front of your postcard should have a colored picture of the civilization and a short greeting. The back should have a short note to your family describing something amazing about that civilization (one full paragraph) and a stamp that represents a famous person from the civilization.

<p>Dear Mom and Dad, Wow guys I wish you could be here in Rome with me! This city is unlike anything I've ever seen before. The first thing I noticed was how clean everything is. The roads are all paved beautifully and the buildings are just incredible. I got to visit the senate building yesterday and I felt like I could have been a Roman Senator myself! The way the Romans use columns and arches in everything is truly amazing.</p>	 <p><u>Your Name</u> <u>An Address</u> (can use your own)</p>
--	---

Back