Egypt Unit Plan

Bunnell and Thomson

November 9, 2008
Unit Overview: This unit will briefly review Egyptian civilization’s periods/epoch, religion, major advancements, significant individuals and a connection to the present.

Overarching Enduring Understanding: Some civilization are so unique that their culture, architecture and language are not replicated but technological advancements often survive.
Unit Essential Question: How were the Egyptians able to maintain a civilization and culture for almost 3000 years?

Unit Assessment Overview: The unit will conclude with a presentation, in groups, by students using a teacher-designed rubric . The teacher will assign the students to groups and assign topical essential. The presentations will answer the topical EQ in an oral presentation with a graphic, and a written paper. The unit will also be assessed by traditional multiple-choice exam.

Topics and Topical EQs:
· Social Hierarchy

How did the Egyptian social structure reflect their religion and allow for forced labor on massive building projects?

· Religion:

How did Egyptian religion reflect their concepts of life and death?

· Daily Life:

What was the day in the life like for an Egyptian?

· Construction:

Why were such massive amounts of resources used up in Egyptian society to build tomb for one person.

What are theories of the construction process of the pyramids.

· Epochs:
How long did Egyptian civilization last and what were the names of the Dynasties.

Egypt Unit Presentation Rubric

Name:

The teacher will assign the students to groups and assign the groups a topical essential question. The presentations will answer the topical EQ in an oral presentation with a graphic, and a written paper. The unit will also be assessed by traditional multiple-choice exam.

Presentation Rubric:

10 possible on each – 70 total possible

1. _____ Each person in the group say something substantial.

2. _____ List the names of each group member, give the persons in the group and your self a grade out of 10 points possible evaluating if they helped with the presentation and paper.

___________/10 (Your name)_________________________________

___________/10 _____________________________________ (Name)

___________/10 _____________________________________ (Name)

3. _____ The Topical Essential questions is restated.

4. _____ A poster with a drawing that depicts the question.

A paper is written that:

5. ______ States the question and gives background on question

6. ______ Gives at least one example of the answer to the question

7. ______ Gives a second example for the answer to the question.

8. ______ Presentation connects the topical question with the present.

