Project
Implementation:
Students will begin the project by brainstorming various questions that they have about the Ancient Egyptians at the end of Day 1 and have gained some background knowledge about the civilization. In the days that follow, students will listen to the story, Mummies in the Morning, by Mary Pope Osborne as I read it aloud to them at some time during the lesson on Ancient Egypt (Usually at the end of the lesson. I did not include this in the lesson plan because I was unsure of when I would actually read the story. I may incorporate it into the Language Arts class as well.) Students will be expected to respond to their questions in journal entries each day as well as answering the prompts. By doing this, students will be able to complete the Your Turn to Write! Project that will be done at the end of the unit.
Task:

 Students will do the Your Turn to Write! Project. They will write a book similar to Mummies in the Morning, by Mary Pope Osborne (Magic Tree house #3). I will read the book to the students and then students will be given direction based on the questions they had at the beginning of the unit.

Students will write and illustrate their own picture book:

· Students will pretend to be Jack and Annie and travel back in time to Ancient Egypt.

· They will have to describe where they are, what they see, and answer their questions in a story format.

· Students must be descriptive and make the story interesting. The pictures must describe the Egyptian culture that is developed throughout the story.

· Students will be graded based on a rubric to demonstrate their understanding of what happened in the story, Mummies in the Morning, their understanding of the Egyptian culture, and their use of answering their own questions.

Name ____________________________________

Date____________________

Your Turn to Write!
In class, we read the book, Mummies in the Morning. In the book, the main characters, Jack and Annie, use the magic tree house to travel back to Ancient Egypt to explore a tomb and see a mummy!
Your job is to come up with your own story imagining you can travel back in time to visit Egypt. Your story will need to be at least 6 pages long, and it needs to include good details and descriptions. You need to use complete sentences. You also need to include a cover page with a title for your story and must include the author.
Here are your goals:
1. You will need to pick at least 2 locations in the Egyptian culture that you want to describe and answer your questions.

a. Examples: pyramids, houses, Nile River .

2. You will need to meet someone and describe his or hers social class and occupation.
3. Your story must have a beginning, middle, and end.
4. You will need to add pictures to illustrate what you see in your story

Here is an example of how your story could look:
-page 1 = You will go into the tree house and travel back to Egypt

-page 2 = Describe what you see when you get to ancient Egypt and meet someone and describe them

-page 3-4 (or more) = Describe the 2 aspects of culture you chose

Assessment: I am assessing students on their understanding of the Ancient Egyptian river civilization through the use of a creating their own book. This will allow them to demonstrate their understanding of the material in the story and apply it to the information that learned. By allowing students to be creative, I am gaining a sense of their creativity, their understanding of the Ancient Egyptian civilization, and how to connect it to a fictional story. This will demonstrate their understanding because they are applying the project to an activity that is requiring them to think outside the box and tell about nonfiction through a realistic fictional situation.

Development of the Rubric: I created this rubric as a way of making sure that students are understanding what they have learned. I have included each of the critieria to make sure that I am capitalizing on the important aspects of what they learned.

Accuracy of Facts:
 I chose this category in my rubric because I felt that it was important that the students were able to share their understanding of the facts about the locations they visit during their adventure. I also believe that it was important to include this so that students are held responsible for the last 10 days lessons about what they were learning.

Illustrations: I chose this category because I thought that it was important

for students to illustrate their stories and I wanted them to make sure that they spent time making this project a rewarding experience.

Organization: I felt that since they are creating a story and using a graphic organizer like the story mountain that students should be able to create a good story and have it organized so that it makes sense to the reader.

Answers Questions: One of the aspects of project based learning was that students ask questions and they are able to find the answers to their questions. Students should have been able to answer all of their questions by the end of the unit and I wanted them to find a way to incorporate their questions into this project whether it was about one of their locations, places, or other idea.

Spelling, Grammar, Punctuation: I feel that this is extremely important in today’s world. With the use of technology, it is becoming more and more difficult for student’s to use spelling, grammar, and punctuation appropriately. I wanted to make sure that my students understood that they are going to be held accountable for these in this project.

Name _________________________________

Your Turn to Write! - Rubric
	Category
	4
	3
	2
	1

	Accuracy of Facts
	Facts are accurate and include 2 places and someone you meet
.
	Almost all facts presented in the story are accurate.
	Most facts presented in the story are accurate.
	There are several factual errors in the story.

	Illustrations
	Illustrations are detailed, creative, and provide more information than is included in the text.
	Illustrations are somewhat detailed, and relate to the text on the page.
	Illustrations relate to the text on the page.
	Illustrations are not present OR they are not original. Illustrations lack effort.

	Organization
	The story is well organized. It contains a beginning, middle, and end. One idea follows another in a logical sequence. The story included a cover page with a title and author.
	The story is pretty well organized. The story contains a beginning, middle, and end. One idea or scene may seem out of place. The story included a cover page with a title and author.

	The story is a little hard to follow. The cover page is included with some required information.
	Ideas and scenes seem to be randomly arranged. The cover page is missing or lacks required information.

	Answers Questions
	Questions are answered thoroughly. Shows evidence of the understanding.
	Questions are answered. Shows some evidence of understanding
	Questions are answered. Shows no evidence of understanding.

	Questions are not answered.

	Spelling

Punctuation

Grammar

Capitalization
	Story contains no errors.
	Story contains only 1-2 errors.
	Story has 3-5 errors.
	Story has multiple errors.

