Childhood/Early Childhood Department

Lesson Plan
Teacher: Kaitlin Hyslop
Date or Lesson: 10/2/07
Time: 7am

Length of Lesson: 2 hours
Curriculum Area: Ancient Egypt

 Content Area: Social Studies
Title of Lesson: Essay and timeline on King Tutankhamen’s Life
Age/ Grade level: 6th Grade

1. Learning Objectives:

The learner will demonstrate the ability to understand the conflicts that Tutankhamen faced as a young ruler. Some of the conflicts he faced were the sudden death of his father. This meant that at the age of 9 he was the new ruler of Egypt. He was head of the priesthood, government, law courts and army. He was just too inexperienced at his age. While he was in rule, he reinstated the old religion that his father had gotten rid of. He also reinstated Thebes as the capital of Egypt. However, during his rein no military action was taken. The learner will demonstrate the ability to understand the changes King Tut made to society such as reinstating the old religion and capital; Thebes. The learner will also be able to demonstrate that when he died he left behind the biggest legacy of the youngest pharaoh that ever lived. As well as having one of the most mysterious deaths, even to this date.
2. Assessment:

a.)

b.) The learner will demonstrate the ability to understand the conflicts that Tutankhamen faced as a young ruler. Some of the conflicts he faced were the sudden death of his father. This meant that at the age of 9 he was the new ruler of Egypt. He was head of the priesthood, government, law courts and army. He was just too inexperienced at his age. While he was in rule, he reinstated the old religion that his father had gotten rid of. He also reinstated Thebes as the capital of Egypt. However, during his rein no military action was taken. The learner will demonstrate the ability to understand the changes King Tut made to society such as reinstating the old religion and capital; Thebes. The learner will also be able to demonstrate that when he died he left behind the biggest legacy of the youngest pharaoh that ever lived. As well as having one of the most mysterious deaths, even to this date.

c.) My method of assessment will be after the children read the story and go to the website, they will write an essay about King Tut’s conflicts he faced, actions he took while in rule and the legacy he left after his death. They will later break up into groups of three and create a timeline of his life.

d.) To vary the lesson I could have the learner tell me what they learned about King Tut instead of having them write an essay. Then they could be in a group with the other children helping to create a timeline.
3. New York Learning Standards:

Standard 2, key idea 3: Study of the major social, political, cultural and religious developments in world history involves learning about the important roles and contributions of individuals and groups.
4. Materials:

- Book: Tutankhamun, The Boy King

-Internet/ computer

- www.fieldmuseum.org/tut/exhibition.asp

- http://www.pbs.org/wnet/pharaohs/

-Essay paper

-Timeline paper

-Map
Lesson Process:

a.) Introduction: “Today boys and girls we are going to be starting a new unit on Ancient Egypt. We will be learning all about the way of life in about 1300 B.C., how they built the pyramids, their alphabet, and as well as the fun and artistic culture they have. But today, specifically we are going to learn about the youngest leader of Anceint Egypt, King Tut. Now close your eyes and imagine that you are playing at home with all your friends. Now poof! You are no longer a regular kid but the ruler of an entire country! And you’re only nine years old! This is what life was like for the youngest ruler of Egypt, King Tutankhamen.”
b.) Learning Procedures: I will show the children a map of the world and show them where we live and where Egypt it so they can see how far away it is fom us. Then, as a class the children will each have a copy of the book, Tutankhamen, The Boy King. The class will take a part of the morning to read the book together and going to the websites about King Tut and learning possibly more or reinforcing what they already know. Later that afternoon there will be a class discussion on King Tut’s life and what they learned. I will ask them key question such as how old was he when he became pharaoh, what were some things he did while in rule, who was his father and mother? Did he have any siblings, where is Egypt and who were his two high ranking aides? I might also ask them how and why they think he died, etc. They will then write an essay on King Tut’s life by themselves and then get into groups of three to create a timeline on Tut’s life.
c.) Conclusion: To wrap up the lesson the children will share their timelines to the class and if they would like, read a bit of their essay out loud. Then ask if there are any questions the kids might have about Tut or Egypt in general.
6. “If time”:

If there is time left I would have the children help to decide where in the classroom we should hang up their timelines Then have them assist me in hanging them up.
7. Refrences:
Gaff, J. (2006). Tutankhamun, The Boy King. Ohio: Octopus Publishing.

Tutankhamen: The Golden Age of Pharaohs . Website. Available: <http.//
www.fieldmuseum.org/tut/exhibition.asp> (2006).

