	Egypt Civilization

By: Jamie Heitkamp

	Grade Level Band: 6-8

Grade: 6

Benchmark: History

Indicator: Compare the geographic, political, economic and social characteristics of the river civilizations in the Tigris and Euphrates (Mesopotamia), Nile (Egypt), Huang Ho and Indus valleys before 1000 B.C. including: Location, Government, Religion, Agriculture, Cultural and Scientific contributions.

	Ancient Egypt artifact box is a great way to introduce the unit on Egypt. It gives a lot of background knowledge for students and applies many aspects of the Egyptian culture. Egypt’s location plays a vital role in the development of its civilization. Through the artifact box, students are able to gather background knowledge, interests, and something to look back at as they continue learning about the Egyptians. The artifact box includes hieroglyphs, a pyramid, a mummy, the Nile river, a pharaoh, canopic jars, and sacred rattle.

	[image: image1.jpg]Sl 2=t
T

i

	Hieroglyphs: Ancient Egyptians used picture writing, called hieroglyphs, as their way of writing on tombs and temples. Hieroglyphs consisted of about 700 different signs. It was a complicated system of writing in order for not a lot of people to have it mastered. They were written from left to right, right to left, or top or bottom. The Rosetta Stone was the way in which it was discovered that what the hieroglyphs meant.

	Pyramids: When we think of Egypt, pyramids are the most associated symbol. The pyramids were intended to protect bodies of the pharaohs buried deep inside of them. They contained granite doors and false passages as a way of deterring robbers who came to take anything of value. The pyramids were an extremely well constructed structure that involved many people and many years of dedication. The Great Pyramid in Cairo took just under 30 years to build and has more than 2 million stone blocks with each weighing 2.5 tons.

	[image: image2.jpg]

	[image: image3.jpg]

	Nile River: The Nile River was a very important part of Egyptians life. It is the longest river in the world. Many of the Egyptians lived near the Nile as it was a source of food, water, transportation, and good soil. The Nile was a constant source of water which enabled farming near the banks. Seasonal flooding made it difficult to travel on land but allowed people to move along the river.

	Mummy: In ancient Egypt, they believed that upon death, a person’s soul split into several parts, and continued to live on in an afterlife. A mummy had a guarantee that it would have an afterlife. It took 70 days to complete an entire mummification. The body was adorned with jewelry then it was covered with linen strips. The mummy was given a mask to be recognized in afterlife. They were placed in coffins that were decorated.

	[image: image4.jpg]

	[image: image5.jpg]

	Pharaoh: In Ancient Egypt, the pharaoh, or king was not only the most important and powerful man in Egypt. He was the head of the government and high priest of every temple. The people of Egypt considered the pharaoh to be a half-man, half-god.

	Canopic Jar: A canopic jar was used as a storage container for the organs. The Egyptians believed that their body parts would be reunited with them in afterlife and they would become whole again. The lid of a canopic jar was a stopper shaped like the head of the four sons of the god Hors. Each organ was placed in a jar and protected by one of the sons. They were where then placed in the tomb with the mummy after it was mummified.
	[image: image6.png]

	[image: image7.jpg]m—aii)

	Song and Dance: The Egyptians enjoyed life to its fullest. Party scenes found on tomb walls, songs on papyrus, and instruments show their enjoyment of music. Music was performed daily with rhythm sticks, singing, harps, and dancers. The sacred rattle was carried by noblewomen and used for music and dance.

	Resources

http://www.virtual-egypt.com/framed/framed.cgi?url==http://www.neferchichi.com/mummies.html
http://www.woodlands-junior.kent.sch.uk/Homework/egypt/nile.htm#1
http://library.thinkquest.org/16645/the_land/nile_river.shtml
http://library.thinkquest.org/CR0210200/ancient_egypt/egypt.htm
Hart, G. (1990). Ancient Egypt. Eyewitness Book. Random House: New York, NY.

Hart, G. (1996). Ancient Egypt. The Nature Company Discoveries Library. Time-Life Books.

