Unit Overview

	Day of Unit
	OACS
	5 Themes of Geography
	Assessment
	Lesson Outline

	Day 1
Introduction
	Theme: Religions and People of the Eastern Hemisphere; Topic: Early Civilizations;
Content Statement 2
Geography Strand, Spatial Thinking and Skills: Content Statement 3 & 4
	Location
Place
Relationship Between Places
Movement
Region
	Topic Web
Journal Response
Artifact Box Rubric

	Learn about the location of Egypt using maps. Use a topic web to gauge student’s background knowledge. Use the “Ancient Egypt” books and artifact box to introduce what artifacts are and their purpose as well as hand out the Artifact Box assignment.

	Day 2
Nile River
	Theme: Religions and People of the Eastern Hemisphere; Topic: Early Civilizations;
Content Statement 2
Geography, Human Systems
Content Statement 6
	Location
Place
Relationship Between Places
Movement
Region
	Walkabout Chart
Nile River Model Rubric
Group Work
Journal Response

	Learn about the location, flow, and overall importance of the Nile River. Make a model of the Nile to demonstrate knowledge of the uses of and dependence on the river.

	Day 3
Social Structure
	Theme: Religions and People of the Eastern Hemisphere; Topic: Early Civilizations;
Content Statement 2
Government Strand, Roles and Systems of Government,
Content Statement10
	Movement
	Webquest
TV Interview
Journal Response

	Complete a webquest on the class structure and ranking system used in Ancient Egypt. Through role playing, conduct TV interviews with individuals of different social classes.

	Day 4
Social Structure Continued
	Theme: Religions and People of the Eastern Hemisphere; Topic: Early Civilizations;
Content Statement 2
Government Strand, Roles and Systems of Government,
Content Statement10
	Movement
	Journal Response

	Learn about the governmental structure of Ancient Egypt and how it became established. Learn about the Pharaoh and the role he/she played in government and society.

	Day 5
Religion
	Theme: Religions and People of the Eastern Hemisphere; Topic: Early Civilizations;
Content Statement 2
	Place
Movement
	Concept Web
Journal Response

	Learn about the religious foundation of the Ancient Egyptians. Learn about the different gods worshipped and their influence on every day living.

	Day 6
Pyramids
	Theme: Religions and People of the Eastern Hemisphere; Topic: Early Civilizations;
Content Statement 2
	Location
Place
Movement
	WEbquest
Journal Response

	Learn about the pyramids and the reasons behind their creation. Learn about the Ancient Egyptians’ beliefs about the afterlife.

	Day 7
Mummies
	Theme: Religions and People of the Eastern Hemisphere; Topic: Early Civilizations;
Content Statement 2
	Location
Relationship Between Places
	Webquest
Journal Response
Mummy Brochure/Pamphlets Rubric

	Complete a webquest about mummies and the mummification process. Learn about what you would have to do if you were to help mummify a person.

	Day 8
Mummies Continued
	Theme: Religions and People of the Eastern Hemisphere; Topic: Early Civilizations;
Content Statement 2
	Location
Relationship Between Places
	Webquest
Journal Response
Mummy Brochure/Pamphlets Rubric

	Finish webquest about mummification and complete a brochure/pamphlet on the subject. Present brochures/pamphlets to classmates.

	Day 9
Hieroglyphics
	Theme: Religions and People of the Eastern Hemisphere; Topic: Early Civilizations;
Content Statement 2
	Place
Movement
Region
	Rosetta Stone Activity
Historiography Discussion
Journal Response
Artifact Box Rubric

	Learn about the importance of hieroglyphics to the Ancient Egyptians. Learn about how history is recorded. Discuss how we know about the history of Ancient Egypt. Learn about how history may have been recorded differently if by a different person. Present Artifact Boxes.

	Day 10
End of Unit:
	Theme: Religions and People of the Eastern Hemisphere; Topic: Early Civilizations;
Content Statement 2
	Location
Place
Relationship Between Places
Movement
Region
	Letter/Photo book from the Past Rubric
Artifact Box Rubric

	Present Artifact Boxes. Complete a letter from the past to a friend or family member by writing about some events and creating a photo book/comic of things that have taken place since traveling back in time to Ancient Egypt.

