Explanation writing – how pyramids were built
1. Write a title at the top of your page explaining what your piece of writing is about. Try to ask a question in your title – for example, ‘Why were dead people mummified?’

2. Write a few sentences to explain what pyramids are and what they were used for in ancient Egyptian times. You could start your sentences with: ‘Pyramids were…’ and ‘Ancient Egyptians used pyramids to…’.

3. Start a new paragraph. In this paragraph EXPLAIN how the pyramids were built. To do this, break down the pyramid building process into steps. Try to use the following connectives in your writing: firstly, secondly, next, after that, then, later and finally. Draw diagrams to help explain your writing if needed – make sure these are drawn neatly and coloured in well.
4. Start a new paragraph; use this paragraph to end your explanation writing by summarising what you have written about.
5. Read back through your work to check that it makes sense.
	SPELLINGS:

Pyramid, ancient, Egypt, Egyptians, builders, stone, blocks, ramps, construction, slaves, tombs, kings, pharaohs,

Explanation writing – how pyramids were built

1. Write a title at the top of your page.

2. Finish these sentences:

 Pyramids are…

 Ancient Egyptians used pyramids to…

3. Finish these sentences:

 To build pyramids, firstly…

 After that…
 Then…

 Once that was finished…
 After that…
 Finally…
4. Read back through your work to check that it makes sense.

5. Draw pictures to show how pyramids were built. Colour these pictures in nicely.

	SPELLINGS:

Pyramid, ancient, Egypt, Egyptians, builders, stone, blocks, ramps, construction, slaves, tombs, kings, pharaohs,

Name____________________________

Draw a picture of some pyramids.
	

A pyramid looks like _____________________________.

Pyramids are made from _________________________.

People made pyramids by ________________________
___.

Draw a picture of people making a pyramid.

	

Can you make a pyramid using multilink cubes?
What else could you make a pyramid from?
