Ancient Egypt
Day 4: Nile River
Ohio Academic Content Standards:

Geography GLI 1: Place countries, cities, deserts, mountain ranges and bodies of water on the continents on which they are located.

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.

Geography GLI 5. Describe ways human settlements and activities are influenced by environmental factors and processes in different places and regions including: Bodies of water, Landforms; Climates; Vegetation; Weathering; and Seismic activity.

Objectives:

Students will:

· Understand the importance of the Nile.
· Know about the seasons.

· Know how humans have made use of the Nile.
Resources:

· http://videos.howstuffworks.com/discovery/28707-assignment-discovery-uses-of-the-nile-river-video.htm
· http://www.eduplace.com/ss/socsci/ca/books/bkf3/reviews/pdfs/LS_6_05_01.pdf
· http://ancient_egypt.tripod.com/nile.html
· http://homepages.tcp.co.uk/~nicholson/egypt/nilebank.html
· White board/chalkboard

· Materials for making models of the Nile River (These will depend upon what the groups will need, so it may just be whatever materials you provide to the class they are able to use)

Outline:
Introduction (5 min.)
· Place pictures of the Nile on the SmartBarod.
 http://homepages.tcp.co.uk/~nicholson/egypt/nilebank.html
· Review the statements that the students made about the Nile in previous lesson and ask more probing questions such as, “Why do you think Egypt was referred to as the Gift of the Nile? What does that tell us about the Nile’s influence on this ancient civilization? Why was living by water beneficial for the ancient Egyptians?”
Body of Lesson: (45-50 min.)

· Watch video about the Nile and then discuss some of its uses.
http://videos.howstuffworks.com/discovery/28707-assignment-discovery- uses-of-the-nile-river-video.htm
· Read aloud as a class from the website:

http://www.woodlands-junior.kent.sch.uk/Homework/egypt/nile.htm
· Check comprehension by brainstorming as a class the benefits of the Nile by making a web on the white-board or overhead.
· Students are going to answer questions to show their understanding of the 5 Themes of Geography through the use of the website in whole group discussion.

· Location: Describe the location of the Nile River to someone that has never been there.

· Place: What is it like along the Nile? What affect does the seasons have on the Nile? What is the climate? What animals and plants might you find there? How is farming affected?
· Relationship between Places: How do human depend on the Nile? What has humans done to modify the Nile? How are humans adapting to the Nile?

· Movement: What types of transportation have the Nile provided?

· Region: How does the region along the Nile vary from where you live?

· Make a model of the Nile River in groups of 5-6. (See resources below) Students will have to opportunity to make their own model of follow the directions provided.

Note: this may take more than one lesson to complete.

Directions #1: A Model of the Nile River

Materials:

· a large waterproof container

· soil

· grass seeds

· aluminum foil

· water

Steps:

1. Place the soil in the bottom of the waterproof container. Dig a trench in the soil that looks like the Nile River.

2. Line the river with aluminum foil. Cover the edges of the foil with soil to make it look real.

3. Slowly add water to flood the river.

4. After the Nile River has flooded and the soil has dried slightly, add grass seeds along the banks. As the seeds begin to grow, make sure that you keep them moist.

5. Trim the grass along the riverbank when needed.

Directions #2 http://www.tut-ausstellung.com/en/frankfurt/tut_the_nile.pdf
Closure: (10 min.)

· Allow students time to share some of the things that they learned about the Nile.
· Homework Assignment: Response in Journal: What did you find to be the most interesting thing about the Nile River? Why? What do you think that Nile will be like in 50 years?
Assessments:

· Response the Journal
· Group Work to Answer questions and work on models.
· Nile River Model Rubric
