
[image: image1]
Egypt

History

to introduce history topic

on Ancient Egypt

what do we mean by Ancient Egypt?

To locate Ancient Egypt in time and place

That history can be divided into periods

Developing children’s understanding of chronology

How do we know about Ancient Egypt?

To understand importance of archaeology

To make inferences from artefacts about ways of life in ancient Egypt

To make deductions about life in the past from pictures of landscape

To use secondary sources of information

To use sources of information in ways which go beyond simple observation

What was life like in Ancient Egypt?

How much of the life of Egypt depended on the Nile

Learn about aspects of life in ancient Egypt such as farming, religion, burial of Pharaohs, writing etc.

to compare ways of life in the ancient world with life today

Geography

Deserts

to know what a desert is, conditions that prevail, how wildlife survives there

to identify deserts of Egypt

 Rivers

that rivers flow from mountains to sea

to trace course of River Nile

To know importance of Nile for Egypt

To research facts about Nile

To draw map of Nile

Cities

To identify main cities of Egypt and locate on Map

To compare with British cities

Recounts

Analyse and identify the features of recount texts based on a real event

Read recount of discovery of Tutankhamun’s tomb.

Identify use of paragraphs to show change of time.

Compare the different contributions of music, words and images in short extracts from TV programmes

Use extracts from BBC DVD: Discovery of Tutankhamun’s tomb (access via topic features) and King Tutankhamun’s tomb (episode 5.2)

Use drama to study and record character opinions alongside factual evidence.

Use tape “The Tomb of Tutankhamun” to explore the events of the archaeological discovery of Tutankhamun’s tomb.

Imagine you are Jamie. As you watch extract again, make a list of what you would see, hear, think etc in the sections

Outside the tomb

Going in

Inside

Write recounts, using features identified

Organise texts into paragraphs

Select and use a range of descriptive vocabulary

Information texts

Group related material into paragraphs

Organise texts into paragraphs to distinguish between different information, events or processes

Identify and make notes of the main points of section(s) of text

Write non-narrative texts using structures of different text-types

Select and use a range of technical and descriptive vocabulary

Literacy

Newspapers

 to identify the main features of newspapers, including lay-out, range of information, voice, level of formality; organisation of articles, advertisements and headlines;

to write newspaper style reports, including:

composing headlines;

using IT to draft and lay out reports;

editing stories to fit a particular space;

organising writing into paragraphs

Art

to investigate Ancient Egyptian art

to create own artwork based on Ancient Egyptian examples

to locate Egypt on map of world

To make deductions about life in Egypt from pictures of landscape

Aspects of life in modern Egypt

To research aspects of Egyptian life eg shopping, leisure, industry, schools, food

To experience some cultural aspects of Egypt through music, food etc

