

Ancient Egypt Projects Due March 17

Choose one project from Section A and one project from Section B
or choose two projects from Section B.

Section A

1) Interview with a Pharaoh Complete Parts 1 & 2

Part 1 The Story ~ Select an Egyptian pharaoh who especially interests you. Create interview questions. Research answers you think the pharaoh might have given. Within the story set the scene. The story should include visual descriptions of the palace, possible servants and appropriate attire. You will also need to use a variety of dialogue and paragraphs.

Requirements- Possible Partner Assignment

2-3 pages Typed Double Spaced, 12 font - Each person must have their own unique version of the interview from their point of view. **Site your 3 research sources.**

Part 2 Video the Interview with the Pharaoh

YouTube, or DVD ~ Your pharaoh should have the appropriate set, attire, attitude and factual responses. Holding the camera or being a servant that fans the pharaoh will not earn you credit.

Videos will not be returned.

2) Comparison Chart Site your 3 research sources.

Create a chart with **illustrations** and descriptions that show the various Egyptian gods, where they stood in importance, and the function served by each of them.

Compare this information to that of a Greek gods chart. Use both charts to help you create a comparison chart of the two groups of gods. Note the possible similarities and differences.

Requirements- 8 Egyptian gods charted, 8 Greek gods charted and the Comparison of the gods charted.

3) Map the Pyramids etc.

Make a map of Egypt on poster board. On your map locate major archaeological sites consisting of pyramids, temples and major discoveries. Include significant information about each archaeological find.

Requirements... Poster with 15 sites plotted and a paragraph description about each site. Just because you have a color printer does not make it a good project. **Site your 3 research sources.**

Section B

1) 3D Museum Quality Artifact Poster

Create 1 museum quality artifact poster. Please contribute examples of Egyptian burial masks, hieroglyphic tablets, the Great Sphinx, an obelisk, Abu Simbel, or a diorama of the Nile River season. There are many more artifacts that you may research and present. Research each artifact and include a museum fact card with the information on the poster.

***Make sure to get your project approved before you start. We do not need 8 boats.**

Requirements... The projects will be displayed on the walls in the hallway so make sure that the artifact is affixed securely to the poster board or covered light weight cardboard. The poster itself needs to be decorated. You will lose points for heavy projects that will not hang on the wall. **Site your 3 research sources.**

The poster must be able to hang on the wall with tape.

2) Fashion Show 3/20

•Before starting this project you must be eligible to be released from your morning classes on the day of the show.

•Organize a group of people for a fashion show. If you are unable to arrange a group you will join one on the day of the show.

•Choose a moderator. The moderator will also need to be dressed in the appropriate attire.

•**Research and draw the fashions** you are going to be wearing. **DUE 3/17**

•Include people from a variety of social groups. Some of your models may choose to dress up as gods, servants, farmers, warriors, queens, or shepherds.

•Research each character and make sure that the appropriate accessories are with each outfit. Jewelry, tools, hairpieces, hats and crowns are a few of the required items.

•Create a script that will be read by a moderator as you walk down the catwalk.

1/4 a page Typed DUE 3/17

Be careful not to plagiarize. Plagiarism is the process of copying another person's written work and claiming it as original. Just because you have a color printer does not make it a great project or even your own work.