3/31 to 4/3 GT Assignments with due dates

Important information found on my website

www.kbensonlsms.weebly.com
Hotlist http://www.kn.att.com/wired/fil/pages/listwalklikkr.html
Materials list due by Friday for Khat, Menat, and Headband

Monday 3/31

Task #4 Elements of Civilization Comparison

You will need a piece of paper and a pencil.

Header title is Indus/Egypt Comparison. Date is 3/31/14

List the 5 essential elements of every civilization.

centralized government

organized religion

job specialization & social classes

art, architecture & public works

??????? (7 lettered word) writing

Fold your paper in half hot-dog style.
Label the left side Egypt and the right side Indus River Civilizations

Watch Ancient Egypt: Crash Course World History #4 and record the essential elements discussed https://www.youtube.com/watch?v=Z3Wvw6BivVI

Watch Indus Valley Civilization: Crash Course World History #2 and record the essential elements discussed

https://www.youtube.com/watch?v=n7ndRwqJYDM&list=PLBDA2E52FB1EF80C9

How is America (the U.S.) a civilization? Explain in a paragraph. Be sure and use examples from all five of the essential elements of a civilization. You will be sharing your answer in 8 minutes.
Due 4/4 Friday

Tuesday 4/1

Task #6 Egypt Background Reading Date: 4/1/2014

Background Reading today

You will need a Message of Ancient Days book for each member of your NOME.

Lesson 1

Read Lesson 1 The Gift of the Nile Pages 186 to 190.

Record all the bold faced vocabulary words and define them.

Answer Review Questions 1, 2, 3, 4 on Page 190

Lesson 2

Read Lesson 2 Life in Ancient Egypt Pages 191 to 198.

Record all the bold faced vocabulary words and define them.

Answer Review Questions 1, 3, and 4 on Page 198

Lesson 3

Read Lesson 3 The New Kingdom Pages 199 to 203.

Record all the bold faced vocabulary words and define them.

Answer Review Questions 1, 3, and 4 on Page 203

Lesson 4

Read Lesson 4 Egypt and the Nubian Kingdom of Kush Pages 210 to 214.

Record all the bold faced vocabulary words and define them.

Answer Review Questions 1, 2, 3, and 4 on Page 214

.

Questions due Friday 4/11
Wednesday 4/2

Review Egyptian Creation Myth and vocabulary

Read Nome information and work on the Nome standard. Remember this is a group project and everyone must help. Color is important. Task #9 Standard due Wednesday 4/9
Thursday 4/3

Work on Egyptian Standard Task #9 Standard due Wednesday 4/9
Friday 4/4

Read Ancient Egyptian Clothing sheet. Check out the Hotlist and view pictures and videos of costume ideas.

Create your Khat and model it today. Do not work on other parts of extended costume. Task #5 Khat due Monday 4/7

Work on your menat (collar). Remember to check the instructions on your nome sheet for number of rows that go with your rank. You may need to look for ideas online or at my hotlist to help you. Task #7 Menat due Tuesday 4/8

Work on planning your headband. Upper Egypt must have a vulture representing Nekhbet. Lower Egypt must have a uraeus representing Wedjat (cobra). Headband due Thursday 4/10 for 7th and 8th graders, Friday 4/11 for 6th graders
Read Nome information and work on the Nome standard. Remember this is a group project and everyone must help. Color is important. Task #9 Standard due Wednesday 4/9
Finish your questions from the Lesson 1 through 4 reading. Task #6 Questions due Friday 4/11
