Research and Building A Pyramid Project
Students will be paired into groups of 4-5 and create a pyramid out of sugar cubes. The students will also be required to write a 2-3 page paper explaining the importance of the pyramids and how they reflected the Egyptians belief in the afterlife. Other information that must be included within the paper will be such questions as: Who were these great pyramids built for?; How were these pyramids built (what are the different theories behind the process)?; What items were left in these pyramids?; Compare the modern process of embalming with the Egyptian method for preserving the body. Why is embalming or preserving the body often a part of our rituals during death and funerals. Why was it so important to the Egyptians? In addition, the students will have to create a drawing (blue print) of the inside of the pyramid.
Standard 2: Continuity and Change in World History

Standard 7: Tools of Social Science Inquiry

Each student should choose a specific job when completing this project. Two students can build the pyramid/create a brochure; one student may draw the blueprint; two students may work on the research paper. Students will be graded collaboratively as well as individually. I.E. Do not depend on someone else to pull the weight of the work or your grade will suffer in consequence.!!!!!!!!!!!

NOTE: STUDENTS WHO CHOOSE RESEARCH PAPER WILL AUTOMATICALLY RECEIVE 15 EXTRA PTS ON THEIR PROJECT

Here is the breakdown of work that is to be completed:

1. 2-3 pg research paper: must be double spaced; 12pt font; times new roman; must contain a cover page and a work-cited page with your work cited in your paper as well. Work-Cited Page must be in APA format (TWO PEOPLE)
Here are some focus questions that I would like in your paper:

1. Explain the significance of the pyramids

2. How did the pyramids reflect the Egyptian belief in the afterlife?

3. Who were these great pyramids built for?

4. How were these pyramids built? (What are the different theories behind the

 process?)

5. What items were left in these pyramids?

6. Describe the process of mummification and why it was important.

7. Compare the modern process of embalming with the Egyptian method for

 preserving the body.

8. Why is embalming or preserving the body often a part of our rituals during

 death and funerals.

9. Why is it so important to the Egyptians?

2. Create a drawing (blue print) of the inside of the pyramid: (ONE PERSON)

1. Must draw the inside of the pyramid (can not just print out a blueprint)

2. Label the correct items inside the pyramid

3. Write an essay about the inside construction of the pyramid

4. Explain the items that were placed inside the pyramid

5. You must type your essay

6. You must cite your work in APA format.

3. Creating the pyramid/brochure: (TWO PEOPLE)

1. You are going to use sugar cubes and glue to build your pyramids. (IF YOU

 TAKE; EAT; OR THROW THE SUGAR CUBES I WILL

 AUTOMATICALLY GIVE YOU A ZERO ON YOUR PROJECT!!!!!!!
2. Your pyramid is going to be built 6 by 6; 5 by 5; 4 by 4; 3 by 3; 2 by 2; and 1.

 That it is grand total of 91 sugar cubes that you will need and the box contains

 126. Your names will be assigned to that box. If I find any more missing than

 91 cubes you will lose points on your project!!!!!!!!!!!!!!!!!!!!!!

3. You will then paint your pyramid using gold paint (once your pyramid has

 dried)
4. Once you are finished with your pyramid, begin working on your brochures

 and help your team work on your paper/blueprint drawing for your pyramids.

 Remember, you are being graded both collaboratively and individually!!!!!

5. Brochure: Assume you are a tour guide leading a tour of the Great Pyramid.
 Explain to your tour group why the pyramids were built and what historians
 believe is their significance. Create an advertising brochure to promote and sell
 your tour.

· Go to Microsoft Publisher

· Explain the significance of the pyramids

· Identify items that are placed in the pyramids

· Who were these pyramids built for?

· How long did it take to build these pyramids?

· Contact information

· Pictures that deal with pyramids in Egypt
· Be creative/have catchy phrases

NOTE: In order to make sure that every group has computers with internet access each group will be given three computers each. One computer for researching/writing the research paper. The other computer for internet access in researching the blueprint/inside of the pyramid. The third computer for creating the brochure (using Microsoft Publisher). Depending on group size and class size some groups may receive four computers. DO NOT GET THE LAPTOPS ANYWHERE NEAR THE GLUE OR THE SUGAR CUBES!!!!!!!!!!!!!!
THIS PROJECT IS DUE ON FRIDAY 9/10
You will have time the second half of class wed/thr

You will have all day fri; You will have a half day mon; after that if you are not finished

 you must stay after school!!!!!!!!!!!!!!
