

The Story of Ancient Egypt

Lower (2) Upper (2) Cataract

Egypt was initially divided into two sections: _____ Egypt and _____ Egypt.

_____ Egypt stretched from the first _____ or waterfall to within 100 miles of the Mediterranean. _____ Egypt covered the delta region where the Nile empties into the Mediterranean.

Khufu Menes Giza

About 3100 B.C., _____ united Upper and Lower Egypt. 500 years later, around 2600 B.C., _____ worked on the construction of the Great Pyramid at _____, which still stands today.

Pyramid Pharaohs Hyksos Hatshepsut 100 Hittites **Vizier Ramses II 150 Ptahotep Dynasty**

Ancient Egypt is divided into three periods. The Old Kingdom had a variety of different _____ or Egyptian rulers. They received aid from their top advisor, also known as _____. _____ was the most famous of all viziers. The Old Kingdom is also called the _____ Age. During the Middle Kingdom, the Egyptians faced hardships as the Nile ran dry at points and corruption and rebellions became common. Around 1700 B.C., a group called the _____ invaded and conquered Egypt using their horse-drawn chariots to invoke fear. They ruled Egypt for about _____ years before being driven out. The New Kingdom saw with it two famous pharaohs emerge. _____ was the first woman pharaoh of Egypt. _____ was a military genius and successfully ruled Egypt until his death at the age of about 85 years old. He fought a war with the _____. He wanted to assure the _____, the ruling family, would last and some estimate that he had _____ children.

Heart Isis Osiris Devourer of the Dead (Ammit)

Religion was an important aspect to the life of Egyptians. The tale of _____, or the god of the dead and Nile, is told to children. He was allegedly killed by his brother Set, cut up, and spread throughout Egypt. _____, his wife, put him back together. Osiris had to judge the souls as well. To do this, he performed a test. If a person's _____ was equal to the weight of the Feather of Truth, he/she would have eternal life. Essentially, if a person led a good life, he/she would have eternal life. If he/she had sinned and the heart outweighed the feather, he/she would be fed to the _____.

7 Salt Internal Organs Brain Mummification Lotions/ Oils

In order to preserve the bodies of Egyptians, the _____ process was performed. This is a _____ step process. The first is the Announcing of the Dead. The second is the Embalming of the body. The third is the removal of the _____. The fourth is the removal of _____. Fifth was the spreading of _____ that would soak up excessive fluid. Sixth was the wrapping of the person. _____ would be spread on the person prior to wrapping. The seventh step was the procession of the dead. Different prayers were said throughout the service and the gods would then weigh his/her heart.

Akhenaton Polytheism Tutankhamen Nefertiti Valley of the Kings

9 Ay Horemheb 19 Half-Sister Howard Carter

Most of the pharaohs were buried in a region called the _____. _____ was the pharaoh who attempted to turn Egyptian people away from _____, the worship of many gods, to the worship of one god Aton. He was married to Queen _____. It was King _____ who changed the religion back to the traditional one. This boy-king ascended to the throne at the age of _____. He married his _____ who was older than him. He would have two daughters and no sons during his reign, which ended at the age of _____. He did have two advisors who helped him along the way, _____ and _____. Today, we know much about King Tut from the discovery of his

tomb by _____. As his tomb was opened, many died inexplicably giving the myth of a "mummy's curse". Muhahahaha...

Rosetta Stone	Divorces	Surgeries	Medicine	Book of the Dead
Tale of Sinhue	Calendar	Hieroglyphics	Geometry	

Life in Egypt went on as normal. The life of the farmer was no better than a slave at times. The women, however, did have many more rights in this society. Women could go to court, inherit property, buy/ sell goods, enter business deals, and even obtain _____. We know what we do about Egyptian society from translating _____, or Egyptian picture writing. The _____ discovered in the early 1800's A.D. made translating them possible. We also know that the Egyptians made many contributions in the fields of medicine, mathematics, and astronomy. In the field of medicine, they performed _____ and discovered new _____, which help treat people. In mathematics, Egyptians gave society advances in _____, which they needed to construct the pyramids. In Astronomy, they created a 365-day _____ as well as studying the stars and planets. In literature, the _____ tells the story of an official who is forced to leave, lives with the poor, and comes back as a hero. The _____ provided the Egyptians with a guide through the afterlife and assured Egyptians that they would reach the Field of Reeds, paradise. The ancient Egyptians were one of the most dominant civilizations up to this time period.

Exodus	Moses	Slaves	Nomadic	Farming
---------------	--------------	---------------	----------------	----------------

The _____ was the fleeing of the Jews/ Hebrews from Egypt. They initially came to Egypt for _____ along the Nile River. They were a _____ people that moved from place to place. Unfortunately on their arrival to Egypt they became _____, not farmers. Between the years 1300-1200 B.C. the Hebrews left Egypt being led _____. Their influence changed the history of civilizations for years to come.