UNIT ORGANIZER
Ancient Egypt

Learning Targets:
* I can analyze the importance of the geography of the Nile River Valley and its impact on the lives of the Ancient Egyptians.

* I can discuss the role of the pharaoh/government in Ancient Egypt.

* I can analyze the part religion played in this civilization (worship. Tombs, afterlife, gods).

* I can identify and describe the New Kingdom time period in Egyptian history.

* I can critique lasting achievements of the ancient Egyptians and how they impact the world today
Unit Assignments:
Post Test
Open Response

Interactive Notebook assignments

Quizzes
Unit Vocabulary: Cataracts, delta, Menes, pharaoh, dynasty, old kingdom, Khufu, nobles, afterlife, mummies, elite, pyramids, engineering, Middle Kingdom, New Kingdom, trade routes, Queen Hatshepsut, Ramses the Great, hieroglyphics, papyrus, Rosetta Stone, Sphinxes, obelisk, Kind Tutankhamen

