Ancient Egypt
Day 6: Pharaoh

Ohio Academic Content Standards: 

People in Societies GLI 1: Compare the cultural practices and products of the societies studied including: class structure, gender roles, beliefs, customs and traditions.  

Objectives: 

Students will:

· Learn about pharaohs in Ancient Egypt
· Learn about the class structure and gender roles of Ancient Egypt
Resources: 

· http://library.thinkquest.org/C005492/
· http://carlos.emory.edu/ODYSSEY/EGYPT/people.html
· http://video.nationalgeographic.com/video/player/places/countries-places/egypt/tombs-of-ancient-egypt.html
· Computer access
· Pharaoh story
· Computer access
Outline: 

Introduction (5 min.): 

· Share a story about the pharaoh with students.  
· Discuss the possible structure of the government.  Try to get an idea of what students think about it.  
Body of Lesson: (45 min.):

· Students will be divided into the groups of the structure of the government.  
· Students will use the website below to find out as much information about their group as they can.  
http://carlos.emory.edu/ODYSSEY/EGYPT/people.html
· Share with the class as if you are the person (Similar to a wax museum activity)
Closure: (5 min.):

· Discuss how this fits with the aspects of the 5 themes of geography.  

· Homework Assignment: What did you think of your ranking?  What would you have rather been?  Why?
Assessment:
· Presentation of job/structure to research

· Journal response rubric
