

A ncient E gypt T ic-T ac-T oe M enu

1. Write an original story or create a photostory from a pharaoh or god's perspective	2. C reate a H ieroglyphic W all Painting	3. C omplete an A ncient E gyptian timeline
4. Invent an A ncient E gyptian board game	5. C onstruct and design a Mummy case	6. C reate an "A -B -C " book of E gypt
7. C reate a magazine on A ncient E gypt	8. M ake a hieroglyphic crossword puzzle of E gyptian vocab.	9. C onstruct a 3-D model of a pyramid and its components

You must complete three activities in order to complete a successful row of tic-tac-toe. E ach activity is worth 20 points, and has a specific grading rubric. Please be sure to get the right rubric for each activity you choose.

T ogether, my parent and I have chosen activities #____, #____, and #____. I understand that the chosen activities require me to write in 6th grade words and create projects that I myself have done.

S tudent S ignature:_____

P arent S ignature:_____

Important Information to know:

- C alendar on back for due dates!
- Photostory and Powerpoint slideshow projects must be brought in on a jump drive.
- Y ou may turn in any of the three tic-tac-toe projects in any order, or all at once.
- Please use my school web page to access links and get rubrics.
- If you know you will be absent, please turn your project in as soon as possible.

Please remember to put your name on your project and your rubric.

A ncient E gypt A ctivity 1

O riginal S tory

Point Value	20 pts.	15 pts.	10 pts.	0-5 pts.
W ritten work	O riginal, creative writing in paragraph form, includes relevant and precise information relating to E gypt in the story	O riginal writing in somewhat of paragraph form, includes some relevant and precise information relating to E gypt in the story	O riginal writing in limited paragraph form, includes little relevant and precise information relating to E gypt in the story	O riginal writing with little or no paragraph form, includes no relevant and precise information relating to E gypt in the story
C reativity, N eatness, and A ccuracy	A t least 2 pages typed (14 font) and double-spaced or nicely hand-written, cover and title included, little or no error in capitalization, organization, spelling, and grammar; written in 6 th grade words	A t least 1 ½ pages typed and double-spaced or nicely hand-written, cover and title included, some errors in capitalization, organization, spelling, and grammar; written in 6 th grade words	A t least 1 page typed and double-spaced or hand-written, cover or title included, major errors in capitalization, organization, spelling, and grammar; may not be written in 6 th grade words	A t least ½ page typed and double-spaced or hand-written, cover or title not included, major errors in capitalization, organization, spelling, and grammar; clearly not written in 6 th grade words

This is not a report. This is a creative writing S T O R Y .

[http:// www.egyptologyonline.com/ pharaohs.htm](http://www.egyptologyonline.com/pharaohs.htm)

[http:// www.kingtutone.com/ pharaohs/](http://www.kingtutone.com/pharaohs/)

N ame:

This project choice shows my 6th grade writing skills and creativity. I have completed the required work to the best of my ability.

T otal:_____

Please remember to put your name on your project and your rubric.

A ncient E gypt A ctivity 1

O riginal Photostory

Point Value	20 pts.	15 pts.	10 pts.	0-5 pts.
S tory components <div style="border: 1px dotted black; padding: 5px; width: fit-content;"> T his is not a report! </div>	O riginal, creative story includes relevant and precise information relating to E gypt in the story; story includes characters, plot, and resolution; written or typed outline of information turned in with rubric	O riginal, creative story includes relevant and precise information relating to E gypt in the story; story includes characters, plot, and resolution; no written or typed outline of information included	O riginal, creative story includes some relevant and precise information relating to E gypt in the story; story may or may not include characters, plot, and resolution; no written or typed outline of information included	S tory includes little relevant and precise information relating to E gypt in the story; story missing characters, plot, and/ or resolution; no written or typed outline of information included
C reativity, N eatness, and A ccuracy	A t least 10-12 images that relate to the story are included; title and name; recording is clear and easily understood; music and/ or affects added	A t least 8-9 images that relate to the story are included; title and name; recording is clear and easily understood; some music and/ or affects added	A t least 6-7 images that relate to the story are included; title and name; recording may or may not be clear or easily understood; no music and/ or affects added	A t least 4-5 images that relate to the story are included; title and name; recording may or may not be clear or easily understood; no music and/ or affects added

[http:// www.egyptologyonline.com/ pharaohs.htm](http://www.egyptologyonline.com/pharaohs.htm)

[http:// www.kingtutone.com/ pharaohs/](http://www.kingtutone.com/pharaohs/)

N ame:

T his project choice shows my 6th grade writing skills and creativity. I have completed the required work to the best of my ability.

T otal: _____

A ncient E gypt A ctivity 2

Please remember to put your name on your project and your rubric.

Hieroglyphic Wall Painting

Point Value	20 pts.	15 pts.	10 pts.	0-5 pts.
Wall Painting	Nicely created artwork on 8 ½ by 11" or larger canvas or poster board using paint, markers, or pencil for an etching/ drawing; represent a pharaoh scene; neat and detailed	Nicely created artwork on 8 ½ by 11" or larger canvas or poster board using paint, markers, or pencil for an etching/ drawing; represent a pharaoh scene; somewhat neat and detailed	Artwork created on 8 ½ by 11" or larger canvas or poster board using paint, markers, or pencil for an etching/ drawing; represent a pharaoh scene; not very neat or detailed	Artwork created on 8 ½ by 11" or larger canvas or poster board using paint, markers, or pencil for an etching/ drawing; hardly represents a pharaoh scene; not neat or detailed
Description	Student-written precise description of scene explained on the back or on a separate piece of paper in <u>3-4 sentences.</u>	Student-written description of scene explained on the back or on a separate piece of paper in 2 sentences.	Student-written description of scene explained on the back or on a separate piece of paper in 1 sentence.	No student-written description of scene explained.

http://historylink101.net/egypt_1/pic_wall_paintings_1.htm

http://historylink101.net/egypt_1/pic_wall_paintings_3.htm

Name:

This project choice shows my 6th grade writing skills and creativity. I have completed the required work to the best of my ability.

Total:_____

Please remember to put your name on your project and your rubric.

Ancient Egypt Activity 3

Egyptian Timeline

Point Value	20 pts.	15 pts.	10 pts.	0-5 pts.
Accuracy of Information	Includes at least 10 major events that occurred in Ancient Egypt, dates and information accurate; written in student's words	Includes at least 8 major events that occurred in Ancient Egypt, dates and information accurate; mostly written in student's words	Includes at least 6 major events that occurred in Ancient Egypt, dates and information somewhat accurate; somewhat written in student's words	Includes at least 4 major events that occurred in Ancient Egypt, dates and information not very accurate at all; not written in student's words
Creativity Neatness, and Appearance	Information has pictures that match <u>every</u> event, title, timeline neatly organized and spread out on a poster board, colored, detailed, and legible	Information has pictures that match most events, title, timeline neatly organized and spread out on a poster board, mostly colored, detailed, and legible	Information has pictures that match some events, title, timeline organized and spread out on a poster board, somewhat colored, detailed, and legible	Information has pictures that match a few to no events, title, timeline not very organized or spread out on a poster board, not colored, detailed, or legible

http://www.mce.k12tn.net/ancient_egypt/timeline.htm

<http://www.bbc.co.uk/history/ancient/egyptians/timeline.shtml>

<http://www.wsu.edu/~dee/EGYPT/TIMELINE.HTM>

Name:

This project choice shows my 6th grade writing skills and creativity. I have completed the required work to the best of my ability.

Total: _____

Please remember to put your name on your project and your rubric.

A ncient E gypt A ctivity 3

E gyptian T imeline S lideshow

Point Value	20 pts.	15 pts.	10 pts.	0-5 pts.
Accuracy of Information	Includes at least 10 major events that occurred in Ancient Egypt, dates and information accurate; written in student's words	Includes at least 8 major events that occurred in Ancient Egypt, dates and information accurate; mostly written in student's words	Includes at least 6 major events that occurred in Ancient Egypt, dates and information somewhat accurate; somewhat written in student's words	Includes at least 4 major events that occurred in Ancient Egypt, dates and information not very accurate at all; not written in student's words
Creativity Neatness, and Appearance	Information typed in student's words; little to no grammatical errors; has pictures that match <u>every</u> event; title slide; timeline neatly organized	Information typed in student's words; some grammatical errors; has pictures that match <u>most</u> events; title slide; timeline organized	Information typed may or may not be in student's words; several grammatical errors; has pictures that match <u>about half</u> of the events; title slide; timeline somewhat organized	Information typed may not be in student's words; several grammatical errors; has pictures that match <u>only a few</u> of the events; title slide; timeline not very organized

http://www.mce.k12tn.net/ancient_egypt/timeline.htm

<http://www.bbc.co.uk/history/ancient/egyptians/timeline.shtml>

<http://www.wsu.edu/~dee/EGYPT/TIMELINE.HTM>

Name:

This project choice shows my 6th grade writing skills and creativity. I have completed the required work to the best of my ability.

Total: _____

Please remember to put your name on your project and your rubric.

A ncient E gypt A ctivity 4

B oard G ame

Point Value	20 pts.	15 pts.	10 pts.	0-5 pts.
G ame C omponents	D irections, pieces, rules, and game board all relate to A ncient E gypt; game includes many researched questions and answers to complete a task on A ncient E gypt	D irections, pieces, rules, and game board mostly relate to A ncient E gypt; game includes some researched questions and answers to complete a task on A ncient E gypt	D irections, pieces, rules, and game board somewhat relate to A ncient E gypt and are missing; game includes few researched questions and answers to complete a task on A ncient E gypt	D irections, pieces, rules, and game board do not relate and are missing; game does not include researched questions and answers to complete a task on A ncient E gypt
C reativity N eatness, and A ppearance	A ll work is clearly legible, game components neatly created, game title is evident, creative and appealing to the eye	M ost work is clearly legible, game components neatly created, game title is evident, mostly creative and appealing to the eye	S ome work is clearly legible, game components created, game title is evident, somewhat creative and appealing to the eye	L ittle or no work is clearly legible, game components created are poor, game title is not evident, not creative and appealing to the eye

<http://www.ancientegypt.co.uk/life/activity/main.html>

<http://www.msu.edu/emuseum/prehistory/egypt/dailylife/games.html>

<http://www.nabataea.net/games3.html>

N ame:

T his project choice shows my 6th grade writing skills and creativity. I have completed the required work to the best of my ability.

T otal:_____

Please remember to put your name on your project and your rubric.

A ncient E gypt A ctivity 5

Mummy Case

Point Value	20 pts.	15 pts.	10 pts.	0-5 pts.
C ase	3-D case creatively colored and well constructed, includes neatly drawn and colored E gyptian designs, sarcophagus, and cartouche created by the student on the top and on <u>all</u> sides of the case	3-D case mostly colored and well constructed, mostly includes neatly drawn and colored E gyptian designs, sarcophagus, and cartouche created by the student on the top and on <u>3 sides</u> of the case	3-D case somewhat colored and well constructed, includes some neatly drawn and colored E gyptian designs created by the student on the top and on <u>2 sides</u> of the case; sarcophagus or cartouche missing	3-D case is not colored or well constructed, does not include very many neatly drawn and colored E gyptian designs created by the student on the top or on <u>1 side</u> of the case; sarcophagus and cartouche
C reativity N eatness, and A ppearance	N icely created artwork using paint, markers, etc.; great detail added to the construction and design of the case; <u>very neat</u> throughout	N icely created artwork using paint, markers, etc.; most detail added to the construction and design of the case; <u>mostly</u> neat	N icely created artwork using paint, markers, etc.; some detail added to the construction and design of the case; somewhat neat	Poorly created artwork using paint, markers, etc.; lack of detail on the construction and design of the case; not very neat

<http://www.harcourtschool.com/activity/cartouche/cartouche.html>

<http://www.unmuseum.org/mcase.htm>

<http://www.metmuseum.org/explore/publications/pdfs/egypt/divided/f-Hiroglyphs.pdf>

http://www.lotusegallery.com/sub_product.asp?productcategoryid=195

Name:

This project choice shows my 6th grade writing skills and creativity. I have completed the required work to the best of my ability.

Total: _____

A ncient E gypt A ctivity 8

Please remember to put your name on your project and your rubric.

Hieroglyphic Crossword Puzzle

Point Value	20 pts.	15 pts.	10 pts.	0-5 pts.
Puzzle	10 vocabulary words from the chapter neatly intertwined using student-drawn hieroglyphics on one side of a <u>poster board</u> ; English translation neatly intertwined on the other side; definitions/ hints neatly written on either side of poster	8 vocabulary words from the chapter neatly intertwined using student-drawn hieroglyphics on one side of a <u>poster board</u> ; English translation neatly intertwined on the other side; definitions/ hints neatly written on either side of poster	6 vocabulary words from the chapter somewhat neatly intertwined using student-drawn hieroglyphics on one side of a <u>poster board</u> ; English translation neatly intertwined on the other side; definitions/ hints missing from either side of poster	4 vocabulary words from the chapter intertwined using student-drawn hieroglyphics on one side of a <u>poster board</u> ; English translation neatly intertwined on the other side; definitions/ hints missing from either side of poster
Creativity Neatness, and Appearance	Nicely created puzzle with color and precision; great detail added to the construction and design; very neat and organized	Puzzle created with color and precision; detail mostly added to the construction and design; mostly neat and organized	Puzzle created with some color and precision; some detail mostly added to the construction and design; somewhat neat or organized	Puzzle created with little to no color and precision; little to no detail added to the construction and design; not neat or organized

<http://www.geocities.com/TheTropics/2815/hiero.html>

<http://www.quizland.com/hiero.htm>

Name:

This project choice shows my 6th grade writing skills and creativity. I have completed the required work to the best of my ability.

Total: _____

Please remember to put your name on your project and your rubric.

A ncient E gypt A ctivity 7 E gyptian M agazine

Point Value	20 pts.	15 pts.	10 pts.	0-5 pts.
M agazine C omponents	4 or more pages typed and double-spaced or nicely hand-written, front and back cover, title included, pictures to match text included; pages include creative ideas on products, services, people, land, writing, and/ or history of A ncient E gypt	3 pages typed and double-spaced or hand-written, front and back cover, title included, some pictures to match text included; pages include some creative ideas on products, services, people, land, writing, and/ or history of A ncient E gypt	2 pages typed and double-spaced or hand-written, front and back cover, title included, few pictures to match text included; pages include few creative ideas on products, services, people, land, writing, and/ or history of A ncient E gypt	1 page typed and double-spaced or hand-written, front and back cover, title included, little to no pictures to match text included; pages show little to no creative ideas on products, services, people, land, writing, and/ or history of A ncient E gypt
C reativity, N eatness, and A ppearance	N eatly put together with little or no error in capitalization, organization, spelling, and grammar; great use of color and detail; very appealing to the eye	Put together with few error in capitalization, organization, spelling, and grammar; good use of color and detail; appealing to the eye	Put together with many errors in capitalization, organization, spelling, and grammar; limited use of color and detail; not very appealing to the eye	Put together with major errors in capitalization, organization, spelling, and grammar; poor use of color and detail; not appealing to the eye

<http://www.ancientegyptmagazine.co.uk/issue31.htm>

On clothing, shoes, cosmetics, hair, jewelry:

<http://www.reshafim.org.il/ad/egypt/timelines/topics/clothing.htm>

<http://www.womenintheancientworld.com/women's%20clothing.htm>

<http://www.2sptimes.com/Egypt/EgyptCredit.4.2.html>

On daily life, pyramids, etc.:

<http://www.clevelandart.org/kids/egypt/roseff.html>

http://www.kidinfo.com/World_History/AncientEgypt.htm

Name:

This project choice shows my 6th grade writing skills and creativity. I have completed the required work to the best of my ability.

Total: _____

This is not a report! A magazine should have articles, pictures, advertisements, advice columns, Q & A, etc. It may be hand-written or computer generated. Be creative!

Please remember to put your name on your project and your rubric.

A ncient E gypt A ctivity 6

A -B -C B ook

Point Value	20 pts.	15 pts.	10 pts.	0-5 pts.
Written work	A n E gyptian person, place, or term relating to A ncient E gypt for each letter (24-26); a <u>definition</u> and <u>picture</u> of the word included	A n E gyptian person, place, or term relating to A ncient E gypt for most letters (20-23); a definition and picture of the word included	A n E gyptian person, place, or term relating to A ncient E gypt for some letters (16-19); a definition and picture of the word included	A n E gyptian person, place, or term relating to A ncient E gypt for 15 or less letters; a definition or picture of the word included
C reativity, N eatness, and A ccuracy	N icely hand-written or typed , cover and title included, folded or assembled to look like a book, name on cover; very neat and creative	N icely hand-written or typed, cover and title included, folded or assembled to look like a book, name on cover; mostly neat and creative	H and-written or typed, cover or title included, folded to look like a book, name on cover; a little neat and creative	Poorly hand-written or typed, cover or title not included, folded to look like a book, name not on cover; not neat or creative

[http:// answers.yahoo.com/ question/ index?qid=20061121081436AAAdicQ 6](http://answers.yahoo.com/question/index?qid=20061121081436AAAdicQ6)

Name:

It may be hand-written or computer generated. Be creative!

This project choice shows my 6th grade writing skills and creativity. I have completed the required work to the best of my ability.

Total: _____

Please remember to put your name on your project and your rubric.

A ncient E gypt A ctivity 9

3-D Pyramid

Point Value	20 pts.	15 pts.	10 pts.	0-5 pts.
Pyramid	3-D pyramid well constructed and creatively designed by the student, includes labeled and detailed information of parts/ chambers of a pyramid done by the student	3-D pyramid constructed and creatively designed by the student, includes some labeled and detailed information of parts/ chambers of a pyramid done by the student	3-D pyramid rather poorly constructed and designed by the student, includes few labeled and detailed information of parts/ chambers of a pyramid done by the student	3-D pyramid not well constructed and designed by the student, does not include labeled and detailed information of parts/ chambers of a pyramid done by the student
C reativity N eatness, and A ppearance	N icely created pyramid made with precision; great detail added to the construction and design; very neat and organized	N icely created pyramid made with precision; some detail added to the construction and design; neat and organized	Pyramid made with little precision; little detail added to the construction and design; poorly organized and messy	Pyramid made with no precision; no detail added to the construction and design; very poorly organized and messy

<http://www.touregypt.net/construction/>

<http://www.nationalgeographic.com/pyramids/pyramids.html>

<http://www.ancientegypt.co.uk/pyramids/explore/main.html>

<http://www.pbs.org/wgbh/nova/pyramid/explore/khufuenter.html>

Name:

This project choice shows my 6th grade writing skills and creativity. I have completed the required work to the best of my ability.

Total: _____

Please remember to put your name on your project and your rubric.