

The good ol' days of stamps – do you even know what they are??!?!?

Choose any political figure, event, technology, change in lifestyle, entertainment, sports, art or science and create a postage stamp on the front.

Stamp must be: 5 pts

- Color/neat
- Creative title
- Fill entire space of stamp
- Include the cost of a stamp AT THAT TIME PERIOD
- IT CANNOT BE A PICTURE OF A STAMP ALREADY MADE OR SOMETHING WE HAVE DISCUSSED IN CLASS – find something completely foreign, that is why it's extra credit!
- It also CANNOT be a printed out picture, you must draw it!

On the back of the stamp the paragraph must: 10 pts

- Be typed or clearly written
- Explain in detail the item you chose
- Include a personal reflection of why you chose that item

This must be done on your own, you will get no class time for it. I will accept your stamp throughout the unit, up until the last day of the unit. Each stamp is worth 15 pts. of extra credit!


(Title)


Paragraph on the back! 

