Greek Mythology Binder
Table of Contents/Rubric
You must keep all your assignment in you Spiral Notebook for the duration of our unit on Greek mythology. Use this table of contents and dividers to section off your Spiral Notebook as described below. At the end of the unit, your Spiral Notebook will be worth 350 points. Organization and neatness are critical.

Requirements for your binder:
Notes on myths: 240 Points (15pts. each)
A separate sheet of paper will be used to take notes on each of the following myths:

1. Uranus
2. Kronos
3. Zeus
4. Prometheus
5. Pandora
6. Demeter
7. Psyche
8. Eros
9. Daedalus
10. Narcissus
11. Echo
12. Orpheus
[bookmark: _GoBack]13. Midas
14. Theseus
15. Perseus
16. Medusa

Flashcards: 50 pts. (1 pt. each)
You must make a flashcard for each of the characters listed on the board each day. On the front side, write the character’s name and draw a symbol to represent the character. On the reverse side, write at least two sentences describing the character and his/her relationship to other characters. You will have a total of 50 flashcards by the end of the unit.

Quickwrites: 80 pts. (10 pts. each)
These quick, in-class or homework writing assignments must be kept in your Spiral Notebook. Each quickwrite must be at least 1/2-page minimum. Do not write my prompt on your page to fill l space. Do not double-space your writing. You will have a total of eight quickwrites.

Homework/Classwork: 20 pts.
Use this section of your notebook to place anything from this unit that doesn’t fit t in any of the above categories (extra notes I give you, any writing assignments you are asked to complete other than the main eight quickwrites (see above), graded quizzes, etc.) Many of these items will receive separate grades outside of the binder total, but I still want you to keep them in your binder as study resource material.

Neatness/Organization: 20 pts.
When I begin to grade your notebook, all items need to be in the correct spot.

Total points: _____________ (out of 350 pts. possible)
Letter grade equivalent: ________________

Greek Mythology Binder
“Table of Contents/Aubric
Y e ot s o S s ettt it
s RO b R
1380 points. Organization and neatness are critical. .

[—
s o 25 b e sac)
e oo s o ki e

& i 3 Gous

Frsheard:sops 1 g coct)
oo e e et o e s o e
R o s, Yo 98 R o

‘ucures: 0, 1001, s
e o e ARkl asnans it bkt o e
i i it o ot Vg i By
T e

i —
e

S

e e

P
L ST —

Tottpoints: (o ot 50t possiv)

