

Ancient Egypt Tic Tac Toe

Name: _____ Class: _____

Choose three of the items on the Tic Tac Toe board. **You MUST do #5** but you can choose any other two. Due dates are given below for each project. Parents and students should discuss the choices and determine what is the best fit for them. **Contracts are due (signed by both parent and student) by _____.**

<p>1</p> <p>Create a blueprint for the inside of a tomb/pyramid with measurements and a list of personal belongings and treasures you want buried with you. You can create dead ends, secret tunnels, and traps to keep robbers out. You may use the book, <i>Pyramids</i>, as your resource. You may use poster board and/or graph paper.</p>	<p>2</p> <p>Write a song or rap about the Nile River and perform it for the class.</p>	<p>3</p> <p>Pretend you are a newspaper reporter and write and type an article about the Pyramids for your newspaper.</p>
<p>4</p> <p>Create a tool used by an Egyptian Pyramid Builder and type a paragraph explaining your tool.</p>	<p>5</p> <p>Create a detailed, colored map of Ancient Egypt on <u>poster board</u>. It must include a key and a compass rose. The following places must be listed on your map: Nile River, river delta, Lower Egypt, Upper Egypt, Mediterranean Sea, Red Sea, Suez Canal, Giza, Memphis, cataracts, Sahara Desert, and Eastern Desert.</p>	<p>6</p> <p>Research the Sahara and Eastern Deserts and write a one page, single spaced, 12 font report.</p>
<p>7</p> <p>Create hieroglyphs of your name, address, and birthday. They must be neatly done in color and on poster board.</p>	<p>8</p> <p>Draw colored pictures of Egyptian Gods / Goddesses. You can put them all on a <u>poster board</u> or you can put them in a <u>book</u> form. You must include: Isis, Bastet, Hathor, Aten, Anubis, Ptah, Thoth, Horus Osiris, Ra, Nephthys.</p>	<p>9</p> <p>Complete a colored, hand-drawn picture dictionary using the following terms: delta, cataract, hieroglyphics, pharaoh, embalming, mummy, pyramid, Rosetta Stone, shaduf, and dynasty.</p>

(For your records)

I am choosing to do activities _____, _____, and 5.

Due dates: Map of the Ancient Egypt (#5) due _____.

Activity _____ due _____.

Activity _____ due _____.

Detach and return to Mr. Bara

I am choosing to do activities _____, _____, and 5.

Due dates: Map of the Ancient Egypt (#5) due _____.

Activity _____ due _____.

Activity _____ due _____.

I'm aware of the due dates for the Ancient Egypt projects.

Student Signature _____

Parent Signature _____

Please contact me at 667-4417 or ebar@wesd185.org with any questions.