Annotated Bibliography
Adolescent Literature

Broyles, J. (2006). Egyptian Mythology. Mythology Around the World Series. Rosen Publishing Group: New York, NY.

This book provides information about the Ancient Egyptian culture, the function of Egyptian mythology, the gods, and other stories about the gods.

Chubb, M. (1966). An Alphabet of Ancient Egypt. Watts International: Great Britain.

This book provides information about Ancient Egypt using the letters of the alphabet. For example, it shares information about the job of archaeologists, boats on the Nile for B, etc.
Cosgrave, B. (2000). The Complete History of Costume and Fashion from Ancient Egypt to the Present Day. Checkmark Books: New York, NY.

This book provides 20 pages about the costume and fashion of Ancient Egypt. It discusses what men and women wore. It shares their costumes, jewelry, footwear, their beauty and grooming tools, and how they took care of their hair.
Crouch, W. (1990). Life in Ancient Egypt. Derrydale Books: New York, NY.

This book provides students with the opportunity to learn about the life on the Nile River, the life they lived on a farm, what the pyramids were like, their houses, what they did for play.

Day, N. (2001). Your Travel Guide to Ancient Egypt. Runestone Press: Minneapolis, MN.

This book provides many things to think about and know before traveling to Egypt. It also discusses many things to see and do while you are there.

Donnelly, J. (1988). Tut’s Mummy Lost…And Found. Random House, Inc.: New York: NY.

This book offers a easy read for students to learn about in the adventure of how King Tut died and what happened to him as they buried him. They thought that they had lost him, so they go on a journey to find him and in the end he is found.

Hart, G. (1990). Ancient Egypt. Eyewitness Books Seriies. Dorling Kindersley Limited: Great Britian.

This book provides information about Ancient Egypt by giving a 2 page description on each page. It discusses the Nile River, pharaohs, the pyramids, their writing, how they lived, and much more.
Hart, G. (1995). Ancient Egypt. The Nature Company Discoveries Library. Time-Life Books: Australia.

This book provides information about many of the aspect of the Ancient Egyptian culture in a few pages. So it begins by sharing about the ancient world. Then talks about the world beyond or their afterlife, to how they lived in the past, and then their foreign affairs.

Haslam, A. (1997). Ancient Egypt. World Book Encyclopedia Series. World Book, Inc.: Chicago, IL.
This book shares information about the Nile River, clothing, what they do for fun and games, inventions, the pyramids and afterlife.

Morris, T. (2007). Arts and Crafts of Ancient Egypt. Smart Apple Media: North Mankato, MN.

This book shares the opportunity to learn about the Ancient Egyptian culture and then gives directions for students on how to paint a temple wall, make an amulet, make a mummy case, and much more.

Osborne, M. (1993). Mummies in the Morning. Magic Tree House #3. Random House Books: New York, NY.

This book is about Jack and Annie who are taking an adventure back in time to Ancient Egypt. They meet a queen who needs their help.

Perl, L. (2004). The Ancient Egyptians. Scholastic Library Publishing: New York, NY.

This book provides an in-depth description of the jobs of Ancient Egyptians to include farmers, kings, priests, warriors, mummy makers, captives, and builders.

Peterson, S. (2006). Egyptian Pyramids. Creative Education: Mankato, MN.

This book shares information about the pyramids. It discusses why they were built, who they were built for, and what they look like today.

Romer, J. (1982). People of the Nile: Everyday Life in Ancient Egypt. Crown Publishers, Inc.: New York, NY.

This book provides an in-depth description of the people of the Nile River. It shares information about the desert, the Nile River, country life, and the pyramids are just a few.

Steedman, S. (2003). 1001 Facts about Ancient Egypt. Backpack Book Series. DK Publishing: New York, NY.
This book offers facts about Ancient Egypt about Egyptian society, life in Ancient Egypt, technology, religion, and other facts.
Websites

Author Unknown. (n.d). “Gift of the Nile.” World History: Ancient Civilizations. Retrieved on 16 July 2011 from

http://www.eduplace.com/ss/socsci/ca/books/bkf3/reviews/pdfs/LS_6_05_01.pdf
This is a lesson plan about the Gift of the Nile River. It also provides a detailed list of the uses of the Nile River which include agriculture, housing, fishing, transportation, and mining.
Author Unknown. (n.d). The Gift of the Nile. Retrieved on 16 July 2011 from http://ancient_egypt.tripod.com/nile.html

This website includes some of the uses for the Nile River by the Ancient Egyptians. It not only provides this but it also shares information about the history of the culture, music, mummification, and much more.
Author Unknown. (2008). Ancient Egypt Houses. Retrieved on 20 July 2011 from http://www.ancient-egypt-online.com/ancient-egypt-houses.html

This resource provides information about the houses of Ancient Egypt. It also shares information about the materials used in making the houses.

Barrow. M. (2008). The Rosetta Stone. Retrieved on 20 July 2011 from

http://www.woodlands-junior.kent.sch.uk/Homework/egypt/rosetta.htm
This website provides questions and answers about the Rosetta Stone. It answers the who, what, when, where, why, and how of the Rosetta Stone and provides the opportunity to gain an understanding of what the Rosetta Stone was and how it was solved.

Brauw, S. (2008). Hieroglyphics Translations Chart. Retrived on 24 July 2011 from http://www.greatscott.com/down/hiero_chart.pdf
This is a Hieroglyphs chart to show students how Ancient Egyptians used them in their writing.

Carlos, C. (n.d.). Egypt: People. Museum of Emory University, Memorial Art Gallery of the University of Rochester and Dallas Museum of Art. Retrieved on 24 July 2011 from http://carlos.emory.edu/ODYSSEY/EGYPT/people.html

This resource shares information about the class structure of Ancient Egypt. It provides a pyramid model of the structure and facts about each group.

Carr, Dr. K. (2011). Egyptian Houses. Retrieved on 22 July 2011 from http://www.historyforkids.org/learn/egypt/architecture/houses.htm

This resource provides information about the houses in Ancient Egypt. It shares information about what the room may have looked like, what they did have, and what they did not have.

Kenner, C. (2011). How the Rosetta Stone Works. Retrieved on 18 July 2011 from http://history.howstuffworks.com/rosetta-stone.htm
This website provides information about the Rosetta Stone. It shares information about the deep history that it has to the Ancient Egyptians. The discovery of the Rosetta Stone and then how it was solved as scholars began attempting to crack the code. Then how it the Rosetta Stone was finally solved.
Mai. (2010). Ancient Egyptian Houses – Layout and Function. Retrieved on 24 July 2011 from http://www.experience-ancient-egypt.com/ancient-egyptian-houses.html

This resources shares information about the layout of a house and shares the function of each room in the house.
Martin, P. (n.d.). Homes. Ancient Egypt for Kids. Retrieved on 25 July 2011 from http://egypt.mrdonn.org/homes.html

This website provides facts about the homes in Ancient Egypt. It discusses Noble homes and Peasant homes.

Martinssen-von Falck, S. and Wettengel, Dr. W. (2008). “Worksheet the Nile.” Tutankhamen: His Tomb and His Treasures. Facts & Files History Forschungs Institute Berlin. Retrieved on 19 July 2011 from .,http://www.tut-ausstellung.com/en/frankfurt/tut_the_nile.pdf

This resource provides information about the Nile River. It shares activities like making a model and information about the seasons. There is also a detailed description of aspect of the Nile River.

National Geographic Society. (n.d.). Egypt: Secrets from an Ancient World: Explore the Pyramids. Retrieved on 22 July 2011 from http://www.nationalgeographic.com/pyramids/djoser.html
This website provides information about the pyramids. It allows you to choose from eight of the different pyramids. You can learn information about each of the pyramids.
Oracle Think Quest Education Foundation. (2010). Daily Life of the Egyptians. Retrieved on 25 July 2011 from http://library.thinkquest.org/CR0210200/ancient_egypt/egyptiandailylife.htm

This website provides information about the daily life of the Ancient Egyptians. It shares information about family structure, clothing, children, going to the doctor, and food to eat in a kid friendly version.

Oracle Think Quest Education Foundation. (2010). Pharaohs Clinic. Retrieved on 25 July 2011 from http://library.thinkquest.org/C005492/

This website provides information about pharaohs. It shares some information about their skills.

Stanley, J. (n.d.). Great Mummy Quest. Retrieved on 24 July 2011 from http://teachers.cpcsc.k12.in.us/jstanley/websites/MummyWebquest.htm

This is a webquest about mummies. Students are put on an adventure as an apprentice and work through the activities to become a master embalmer. Students will look at what is a mummy, how they are made, what types of rituals for funerals they have, and why people wanted to be mummified.

Videos
Discovery Channel. (n.d.) Assignment Discovery: Uses of the Nile. [Video file]. Retrieved on 18 July 2011 from http://videos.howstuffworks.com/discovery/28707-assignment-discovery-uses-of-the-nile-river-video.htm
This video offers the opportunity to learn about the many uses of the Nile River in Egypt. It shares how they got water, travel by boat to get papyrus, building pyramids, and the uses of the Nile when it floods each year.
National Geographic Kids. (2011). Tombs of Ancient Egypt. [Video file]. Retrieved on 20 July 2011 from
http://video.nationalgeographic.com/video/player/kids/people-places-kids/egypt-tombs-kids.html.

This video offers the opportunity to lean about the tombs of Ancient Egypt by looking at various artifacts. It shares a lot of information about mummies, tombs, and the some gods. As a caution, it does show video of actual mummies in glass so if you have students that do not like those kinds of things an alternate activity may be needed.
Maps

Google. (n.d.). Google Earth. [Interactive World Map]. Retrieved on 20 July 2011 from http://www.google.com/earth/index.html
This website allows you to see Earth from views that were never seen before. It will allow you to view a 3-D version and zoom into to various locations on the planet.
National Geographic Society. (2011). Map. [Interactive World Map]. Retrieved on 20 July 2011 from http://www.nationalgeographic.com/resources/ngo/maps/
This website provides a map that you can zoom in and out of to see specific places on a world map. You can see the world map and then a continent where you can make it more detailed to see countries. It also provides atlas puzzles, atlas maps, and printable maps.

Pictures
Nicholson. (2008). Images of the Nile and Egypt. [Picutres]. Retrieved on 20 July 2011 from http://homepages.tcp.co.uk/~nicholson/egypt/nilebank.html
This website shows many pictures of the Nile River to put it into perspective about what it looks like. I plan to use this website only as a way of showing students what the Nile River looks like so that they can bet a better idea and can put it into perspective with other bodies of water they are familiar with.

