

ANCIENT EGYPT 3100 BC - 31 BC

Growing Up in Ancient Egypt \$4.95 An interesting view of Egyptian society, including its origins, family life, medical practice, trade, education, pets, religion, and eventual demise. 8-10

Mummies Made in Egypt \$6.95 Follow the 70-day process of mummification while learning about ancient Egyptian religion and culture. 8-12

Egyptian Stickers \$1.50

Egyptian Activity \$1.50

Egyptian Stencils \$1.50

Egyptian Postcards \$1.50

Ancient Egyptian Coloring Book \$4.95 From Bellerophon. Good for timeline work.

Mummies in the Morning \$3.99 Mary Pope Osborne. A Magic Treehouse book. Fictional tale to inspire interest in Egypt. Follow up with the book below.

Mummies & Pyramids--Study & Research Guide \$4.99 Chapters on everyday life in ancient Egypt, religion, funerals, and Pharaohs; suggestions and help for independent research. Illustrated. 7-11.

Egyptian Punch-out Mummy \$5.95 Assemble a mummy case that once held the remains of a royal architect who lived during the reign of Ramses II. Removable lid and gauze-shrouded figure inside. 11 x 3 1/2 x 4. 7+

Tales of Ancient Egypt \$5 10+ Want to know what stories entertained the ancient Egyptians? Here they are, retold for young children. 10+

Building the Pyramids \$3.95 18" x 12"

Egyptian Temple \$3.95 Two reusable stickers create ancient Egyptian scenes.

Riddle of the Rosetta Stone \$7.95 Fascinating children's account of the "key" that unlocked Egyptian history by deciphering hieroglyphics. Black & white photos. 10+

Pyramid \$8.95 An impressive look at what many consider to be among the most awesome of man's creations. The text is historically grounded by frequent mention of dates and historical persons. Over-sized pb, black and white illustrations. 10+

Pharaohs of Ancient Egypt \$5.99 A chronicle of thousands of years of Egyptian history as it has been uncovered through archaeological finds of modern times. 10+

Shadow Hawk \$12.95 Historical fiction set around 1590 B.C. when the ancient Egyptians are fighting to throw off the yoke of Hyksos invaders. Boys will love it! 10+

The Cat of Bubastes \$15 quality pb, \$6.95 thrift. An historical novel set during the reign of Thutmose III (1490-1436 BC), this fascinating tale provides a detailed look at the culture of ancient Egypt--a great read-aloud. Specify binding on order form. 12+

Mara, Daughter of the Nile \$5.99

The Golden Goblet \$5.95 Just for fun. Fictional stories of adventure, romance and intrigue set in ancient Egypt. 11+

ANCIENT GREECE 2500 BC - 146 BC

D'Aulaire's Greek Myths \$19.95 Large format, full color illustrations. 46 stories covering the entire Greek pantheon. 10+ (read-to younger)

Growing Up in Ancient Greece \$4.95

Aesop's Fables \$1.50

The Story of Hercules \$1.50

Hercules Stickers \$1.50

Favorite Greek Myths \$1.50

Galen and the Gateway to Medicine \$13.95 by Jeanne Bendick. Galen was a Greek doctor of Roman Emperors and gladiators in the early second century AD. This lively account blends science with history for an interesting and educational read. 10+

The Greeks \$12.95--Usborne Illustrated World History. An in-depth look at Greek history from the Minoans to Alexander the Great. Colorful format. 10+

The Children's Homer \$9.95 The adventures of Odysseus and the tale of Troy. Padriac Colum's masterful retelling of these classic adventures will delight all readers. Illustrated. 10+

The Odyssey \$2.00 by Homer. A prose translation of Homer's epic poem about the ten-year adventure of Odysseus, a Greek soldier returning from the Trojan War. 14+

The Histories \$10.95 by Herodotus. A classic work of Ancient Greece, built around the Persian Wars. Readable and fascinating for older students. Some of the content (e.g. male mutilation for revenge) may need to be moderated by an adult. 16+

Greek Lives, Plutarch \$13.95 Trans. by Robin Waterfield. Individual introductions, explanatory notes, chronology, maps, and index of names. Includes Lysurgus, Themistocles, Solon, Cimon, Pericles, Nicias, Alcibiades, Agesilaus, Alexander. 16+

Archimedes and the Door of Science \$13.95 by Jeanne Bendick. A wonderful book and an outstanding tool to complement any history or science curriculum. Introduction by Laura Berquist tells how. 10+

Peloponnesian Wars \$12.95 by Thucydides. Written 400 years before the birth of Christ, this is a detailed and firsthand account of the life-and-death struggle between Athens and Sparta during the fifth century BC. Includes introduction, maps and appendix. 16+

The Librarian Who Measured the Earth \$17.95 Delightful story of "the way it might have been" when Eratosthenes, librarian at Alexandria, measured the earth to within 200 miles of its actual dimensions. Great history, practical geometry, challenging math. 10+

Alexander the Great Coloring Book \$4.95 Much more than a coloring book. Fifty-six pages of authentic illustrations and detailed text provide an accurate account of a great soldier and statesman. 10+

The Myths of Greece and Rome \$10.95 by H. A. Guerber. This book of classical myths has become a classic in its own right. Interesting article on mythology. Includes maps & pronunciation guide. Illustrated by the masters, some nudity. 12+

