Ancient Egypt
Day 10: End of Unit
Ohio Academic Content Standards:

The standards that are taught throughout the unit are included. All students may be using different standards for a part of their project, so I am not going to list them all. To see the standards covered in the unit, check out the Standards tab.

Objectives:

Students will:
· Apply what they learned to complete Your Turn to Write! project.
Resources:

· KWL Chart from the beginning of Unit
· Your Turn to Write! Activity Sheet

· Your Turn to Write! Rubric
Outline:
Introduction (5 min.):

· Students will complete their KWL chart and share what they learned with a partner.
Body (45-50 min.):

· Go over rubric with students for Your Turn to Write! Activity.

· Answer any questions that students will have.

· Allow students time to work on their writing and illustrations.

Conclusion (5 min.):

· Answer any questions students have.
· Make sure students understand due date.
Assessments:

· Your Turn to Write! Rubric
