Ancient Egypt
Day 8: People
Ohio Academic Content Standards:

History GLI 3: Describe the early cultural development of humankind from the Paleolithic Era to the revolution of agriculture including: hunting and gathering; tool making; use of fire; domestication of animals; organizing societies; and governance.
Geography GLI 3: Explain the distribution patterns of economic activities and how changes in technology, transportation, communication and resources affect those patterns including: agriculture; mining; fishing; and manufacturing.

Objectives:

Students will:

· Understand what the Ancient Egyptians had to do for work
· Learn how those jobs affect their daily lives
Resources:
· The Ancient Egyptians book
· Story Mountain Graphic Organizer
Outline:

Introduction (5 min.):

Ask students who they think the ancient Egyptians were. What kinds of roles did they play? How do they think their lives were similar or different than our own? What things would be similar? Brainstorm on the board.

Body of Lesson (35 min.)

· Students will be divided into 8 groups and be given the task of finding out as much information as they can about one job an Ancient Egyptian had. Using the book, The Ancient Egyptians, students will be given a job (farmer, baker, priest, king, pharaoh, builder, quarrymen, warriors, mummy makers) from the book.

· Students must be able to answer the 5 Themes of Geography to share in a jigsaw activity.
· Allow students time to work.
· Students will be placed into groups of 8 now, so that each group contains one of the jobs.

· They will share their job by sharing it in the 5 Themes of Geography

· Discuss as a class the ranking of those people

Closure (5 min.)

· Discuss Project: Your Turn to Write! as an introduction to the activity.
· Homework Assignment: Pass out a story mountain for students to complete.
Assessment:

· Evaluate student participation in group work, sharing of job, and class discussion.
· Completion of Story Mountain as plus, check, or minus.

