Name: ___ Per: ___________

Ancient Egypt Museum Placard

Museum exhibits act as the major link between a museum and the public. Within each exhibit, you will find artifacts (primary and secondary resources) accompanied by a label. Labels are much more than titles; they provide important information about an artifact.

You will publish a placard that identifies the artifact, and provides accurate historical background and historical context. This essentially summarizes how the artifact was used in ancient Egypt. Use the questions below to guide your writing. Altogether, your final piece should include 7-9 facts about the topic researched. Please pay careful attention to correct sentence and paragraph structure, errorless spelling, capitalization, and punctuation. Final draft quality is mandatory.

	Title of your artifact?

	

	When was it used or made? Which kingdom and what year?

	

	Where was it found? Ruins? Dig site?
Use words like excavated, unearthed, discovered

	

	
Is it like anything we use today?

	

	 Tell a little about how the Egyptians might have used it.
What made it so important?
Imagine you are explaining this to aliens that are viewing it in the future.

	

	[bookmark: _GoBack]
What materials were used to make this artifact?
Sample: This version is constructed from________. The original would have been made from_____________.

	

	2 questions for people to answer-be detailed in your writing
	
1.

2.

Name: per

Ancient Egypt Museum Placard

‘Mincum e s h ok bwcn s ad bl Wi csch s,
‘ol s iy] oy) s alael. s
e tha ey e et et Sk s

Yoo il pushpcind e o e and ik s sl
kg Pt o, [ot s o he o v et
i U thecqustions bkt ke yourwring. Aosaher. o il pce s o -
‘bt the e ol P i G TN T T g
e e el s) P, e s .

Tty ot

ien e s o mato?
RS

[—
s Sasoss

oty o s toey?

