“Personal Time Capsule” Assignment Sheet

This “Personal Time Capsule” (PTC) has a title page and four parts. You can do any part in any order. You will have some time in class to work on your time capsule, but you are expected to come to class prepared to work and use your time wisely. Some of your preparation work will need to be completed as homework.

The purposes of doing this “Personal Time Capsule” are:

1. To provide a record of your life and who you are now

2. To anchor in time your current views, attitudes, philosophy, and outlook

3. To analyze your personal characteristics and the relationship to your future

4. To create a document that, years from now, will have significant value to you

The parts of the “Personal Time Capsule” are:

Title Page—Personal Time Capsule, your picture, your printed name, Class of 20__, current month and year
Topic 1—Who Am I? Write anything you wish to about yourself. You may use the following ideas to help guide your thoughts. Write at least one full paragraph (at least 5 sentences)
· Family
· Friends
· Hobbies/pastimes
· Hopes and dreams

· Likes and dislikes

· Joys and frustrations
· What I like
· What I’m proud of

· Religion/faith

· Extracurricular activities

· Movies
· Books

· Television shows/YouTubers

· Music Groups/Songs
Topic 2—My World Now. Write anything you wish to about the world in which you live. You may use the following ideas to help guide your thoughts. Write at least one full paragraph (at least 5 sentences).
· U.S. President or other major elected officials

· World events (war, etc)

· Major current events (weather catastrophes, political happenings, etc.)

· Current prices (movie at the theatre, a gallon of gas, a gallon of milk, a candy bar, jeans at your favorite store, etc.)

· Current trends (great television shows/series, movies, desired electronics, type of hair styles, certain shoes or styles of clothing or jeans)

Topic 3 – Highlights of the Year, Lessons Learned and Advice for Yourself. Write about things that you learned not just in a classroom this year but from your friends, family, etc. Write at least one full paragraph (at least 5 sentences).
· Which funny facts do you want to remember or laugh about in the future?

· What were this year’s best things that happened to you? (think of 2-3)

· How would you describe this year in one sentence? In one word?

· What advice would you give to your future self? What important lesson did you learn recently and don’t want to forget?

Topic 4—My Future. Write anything you wish about your future. You may use the following ideas to help guide your thoughts. Write at least one full paragraph (at least 5 sentences).
· Predictions for my future
· College and/or career goals

· What do I think my life will look like 5- 10 years from now
· What I’m most looking forward to / what I’m most dreading
In doing this “Personal Time Capsule,” you are required to write about each of the four topics; however, do not have to write about each check mark—those are simply suggestions. Write about what is important to you. After the topics are thoroughly covered, you may enhance the pages with pictures, clip art, etc. This Personal Time Capsule is for you, and it should deal with the elements and aspects that are important and real in your life – the good, the bad, and the ugly! The more honest you are with yourself, the more you will appreciate and value your PTC in years to come.

Time Capsule Rubric

Name _______________________________________

Staple your time capsule to this rubric.

	Category
	Exceptional
	Good/Average
	Needs Improvement

	Spelling and grammar

	Perfect or nearly perfect throughout entire project

30 points
	Some errors throughout

29-18 points
	Extensive errors that distracted from the project

17-0 points

	Topics

	Completed all four topics

30 points
	Covered three topics

20 points
	Covered two or less topic

10 points

	Required Writing *

	At least one full paragraph for each topic (before pictures)

30 points
	Less than a full paragraph for each topic (before pictures)

29-18 points
	Wrote very little
17-0 points

	Creativity

	Creative and unique

20 points
	Some effort made to enhance project

19-12 points
	Project included creative efforts

11-0 points

	Use of Class Time

	Stayed on task

20 points
	Needed only a few reminders to stay on task

19-12 points
	Poor use of class time

11-0 points

	Title page
	Title page including your name, your picture, and the date

10 points
	Title page with your name and the date with another picture

5 points
	No title page

0 points

	Address Envelope
	Correct format
10 points
	Mostly followed guidelines (I will most likely get it in the mail)
9-6 points
	Guidelines not followed (The Post Office will never find me)
0-5 points

Your Points: _______________/150 points possible

Letter Grade:
