

What do you know about mummies? Do the quiz and find out! (page 27)

What do you know about mummies?

1) To make a mummy, ancient Egyptians

the body first.

- a) washed
- b) wrapped

4) Sometimes Egyptians painted -----

on mummies.

- a) a face
- b) hair

3) Ancient Egyptians wrapped mummies in -----

- a) clothes
- b) bandages

2) Mummies dried for ----- days.

- a) 40
- b) 10

4) Egyptians put mummies in -----

- a) houses
- b) pyramids

5) Egyptians also made mummies of -----

- a) cats
- b) mice

Read page 28 and answer the questions.

1

Did Anna see the past in the crystal ball?

2

Did she wake up at 10 yesterday?

3

Did she draw?

4

Did Greg teach her how to play computer game?

5

Did Greg really see what Anna did in the crystal ball?

The children are at John's party.
What did they do before the party?
Listen and tick (✓) Yes or No. (page 29)

.....

		YES	NO
1	Did Tanya dry her hair?		
2	Did Mike wrap a present?		
3	Did Francis do his History project?		
4	Did Karen draw a birthday card?		
5	Did John teach his parrot how to say 'hello'?		

Read page 30 and answer the questions.

1

When did Carter and his men find Tutankhamun's tomb?

2

Who opened the tomb?

3

How old was Tutankhamun when he died?

4

What was inside the tomb?

5

How did Lord Carnarvon die?

Play a guessing game with your partner. (page 31)

GUESSING GAME

Keket, died at 24
from a snake bite

Tum, died at 12 from
a mosquito bite

Shukura, died at 22
from a snake bite

Heru, died at 14
from a mosquito bite

How did she die?

How old was she?

It's Shukura.

A snake bite her.

22.

Yes, that's right.

Read and write Past or Present. Then, compare your answers with your friends. (page 32)

FACTS ABOUT EGYPT PAST AND PRESENT

1. There are two main deserts in Egypt. : _____

2. Egyptians speak Arabic. : _____

3. Egyptians made cat mummies. : _____

4. The longest river in the world, the Nile, is in Egypt:

5. Egyptian camels have got one hump. : _____

6. Egyptians play football. : _____

7. Egyptians taught monkeys to pick fruits from trees. :

8. The weather in Egypt is very hot. : _____

9. Egyptians wore wigs at celebrations. : _____

Listen and circle the correct answer. (page 33)

To : John Parker

Subject : My trip

Add Cc

Add Bcc

Attach a file

Sans Serif

Hello (Tom/Ron/John),

How are you? Last (month/week/year), my family and I went on a trip to Egypt. It was very (hot/cold/windy) and sunny there. We rode camels to the Pyramids of Giza. They were very (small/big/tiny). I took a lot of photos. We saw (sphinxes/mummies/ghosts) at the museum. They were scary, but they were (amazing/wonderful/interesting) too! I liked the mummies' treasures the most! Egypt was (happening/fun/boring)!

Kevin

What Kevin do on his trip? Read again and tick (✓). (page 33)

Now, draw a picture based on your interpretation of the above email.

Read page 34 and 35. Then colour "True" or "False".

PRINCE NEBI'S RING

1	It's Wednesday morning. Selva is talking to his friend Maya.	True	False
2	Selva and his classmates are at the museum.	True	False
3	Miss Anita shows a mummy from the UK to the children.	True	False
4	Prince Nebi died from a snake bite.	True	False
5	Prince Nebi was 18 years old when he died.	True	False
6	Prince Nebi always wore a special necklace.	True	False
7	When, Prince Nebi died, his family put the ring in his tomb.	True	False
8	Someone stole Prince Nebi's ring last week.	True	False
9	Mr. Adam shows the children a picture of the ring.	True	False
10	The ring is gold and got a big, red stone.	True	False

Read page 34 and 35. Make a collage of Prince Nebi's ring by sticking small pieces of colour papers on the image below.

Read and complete. Use the verbs in the Past Simple or the Present Simple. (page 36)

teach	wrap	speak	buy	watch	have got
-------	------	-------	-----	-------	----------

- 1 The Egyptians _____ the body in bandages.
- 2 People _____ Spanish in Colombia today.
- 3 Egyptian camels _____ one hump.
- 4 We _____ the football game on TV last night.
- 5 Helen always _____ postcards when she goes on a trip.
- 6 Andy _____ Mary how to play his new computer game yesterday.

.....
Listen and circle a or b. (page 36)

- 1 Paul usually takes photos of _____ .
 a. animals b. people
- 2 Last year he went to _____ .
 a. Egypt b. Canada
- 3 He wanted to take photos of _____ .
 a. treasure b. wild animals
- 4 Paul only saw _____ .
 a. frogs b. wolves
- 5 When it started raining, he went into _____ .
 a. his car b. a cave
- 6 When he woke up, he saw _____ .
 a. a bear b. a wolf.

Ask and answer with your partner. Write your questions and your partner's answers below. Use the ideas in the box and your own.

#What did/didn't you do yesterday? #What do/don't you do on Saturdays?

#wake up #do a project #watch TV #go #ride my bike #buy #see #play

What did you do yesterday?

I woke up at 9 o'clock.

NO	Your questions	Your partner's answers
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		

VIDEO WORKSHEET (WARM-UP)

Read and complete. (page 142)

fish	palaces	crocodiles	ate	pyramids	desert	corn	hunted
------	---------	------------	-----	----------	--------	------	--------

What do you know about Egypt? Ancient Egyptians built huge (1) _____ in the (2) _____. They also built beautiful (3) _____ for their kings and queens. Lots of people lived near the River Nile. Did you know there were (4) _____ in the water? But what did Egyptians eat? They did not eat (5) _____, but they (6) _____ a lot of beans. They also (7) _____ animals or caught (8) _____. What else do you know about Egypt?

WHILE WATCHING

Watch Part 2. Put the pictures in the correct order (1-4). (page 142)

VIDEO WORKSHEET

Watch Part 2 again. Write T for True or F for False. (page 143)

1	Their last boat trip was in China.	
2	They ate lunch on the boat.	
3	After seeing the pyramids, Jack wanted to go back on the boat.	
4	Jack wanted to stay in the palace.	
5	They all got scared.	
6	Jack ran onto the boat.	

.....
Watch Part 3 and circle what the video is about.

A. Mexico

B. The ancient Maya

C. Basketball courts

.....
Watch Part 3 again. Read and circle.

1	El Castillo is a pyramid/ball court .
2	The Mayan people lived in North America/Central America .
3	They built/didn't build pyramids.
4	They played a game similar to basketball/football .
5	They made a chocolate drink/vegetable drink .
6	They were excellent at maths/arts .

