Ancient Egypt
Day 1: Introduction
Ohio Academic Content Standards:

Geography GLI 1: Place countries, cities, deserts, mountain ranges and bodies of water on the continents on which they are located.
Geography GLI 2: Use coordinates of latitude and longitude to locate points on a world map.
Objectives:

Students will:

· Work cooperatively in groups using critical thinking to discuss the Ancient Egyptian culture.
· Engage in class discussion.
· Investigate an artifact and determine its importance to Ancient Egypt.

Resources:

· http://www.nationalgeographic.com/resources/ngo/maps/
This will be used to show students the location of Egypt in relation to the world.
· http://www.google.com/earth/index.html
This will be used to give a more detailed version of the location of Egypt and the land features.

· White board or SmartBoard and markers

· Artifact Box
· Artifact Box Handout:

· Globe
Outline:
Introduction: (5-10 min.)

· Student will create a concept map with Egypt in the center of the board to see what students might already know.

Body of Lesson: (45-50 min.)

· Students will discuss the location of Egypt using the following URL:

http://www.nationalgeographic.com/resources/ngo/maps/
http://www.google.com/earth/index.html
Begin by asking students questions about the location of Egypt.

1. Where do you think Egypt is located?

2. On what continent might Egypt be located?

3. What countries border Egypt?

4. What cities are in Egypt?

5. What bodies of water do you see?

6. What do you think the land of Egypt looks like?

· Find latitude and longitude locations of Egypt.

· Arrange students in groups of 4-5 and give each student the Artifact Box handout.
· Give students about 30 second to 1 minute to figure out what the artifact may be.
· Allow student 5 minutes per artifact to find out as much information from their Ancient Egypt books that they can and record on their handout.
· After group discussions, each group will share their information about each artifact.
· A brief class discussion on each of the artifact will take place

· Each student will fill out KWL charts. They will refer to this chart for reflection throughout the unit.
Closure: (5 min.)

Explain that the artifacts represent what we will be studying about Ancient Egypt.
Homework Assignment: Complete a journal response “What did you find interesting so far? What are some things you would like to learn about?”
Write 3-5 questions that you are curious about the Ancient Egyptians or their culture.

Assessments:

· Observe students’ participation in group work and conclusions on what artifacts.

· Review the KWL chart
· Evaluate the journal response and assess using the journal response rubric.
Name__

Artifact Box Handout

	Artifact 1: __________________
	Artifact 2:

	Artifact 3:

	Artifact 4 __________________
	Artifact 5

	Artifact 6

	Artifact 7 __________________
	Artifact 8

	Artifact 9
