
UNIT 2 GUIDED NOTES- Ancient Egyptian Civilization

1. The first people arrived in the Nile valley around 7500 B.C.
a. Since this was just after the
Ice Age the climate was milder
and wet.
b. As the climate got drier the people moved closer to the Nile River to farm.
2. Egypt is a ___.
a. Egypt’s land is very __________ and the conditions surrounding Egypt are very harsh. Egyptians depended heavily on the __________ River.
3. Some other natural features that protected Egypt were deserts, marshes, and cataracts.
a. ________________ are wild rapids formed by narrow cliffs and boulders. Because of the cataracts, the Nile River could _________ be sailed on for about 650 miles. This kept ____________ out of Egypt easily.
b. ____________ also kept outside armies away from Egypt.
4. To Egyptians, the _________ was a precious ________.
a. They drank from it, bathed in it, and used it farming, cooking, and cleaning. They also used it for trading and fishing.
b. The ___________ way the river helped Egyptian civilizations develop was _____________________________.
5. Egyptians used _____________, a plant that grew by the Nile River, to make baskets, rafts, and ____________________.
6. The Egyptians used clay tablets at times when writing.
a. They also carved hieroglyphics into stone.
b. Clay tablets and stone were additional resources to papyrus.
7. They had their own writing system called __________________.
a. Hieroglyphics were made up of hundreds of ____________ _______________.
b. The Egyptians developed Hieroglyphics around the same time the Sumerians developed Cuneiform.
8. There were social classes in Egypt.
a. The ___________ was made up of nobles and priest.
b. The _____________ class included people who ran businesses and produced goods. Artisans.
c. Then there were farmers and herders.
d. At the ______________- Un-skilled workers.
9. By ____________, Egypt was made up of _______ large kingdoms.
a. ___________ ___________- in the Nile delta.
b. ___________ ____________- to the south.
10. By ________________, the two kingdoms became one.
11. A leader, ______________, also known as ____________ (MEE- neez), led his armies north and took control of ___________ ___________.
a. Menes wanted the two kingdoms to become one.
b. Menes married a princess from lower Egypt and united the two kingdoms.
c. He wore a red crown and white cone shaped crown. He was Egypt’s 1st pharaoh.
· II. Egypt’s Old Kingdom
A. Old Kingdom Rulers
1. Egyptian ______________ are divided into the ___.
2. A _____________ is when a line of power is passed down from ____________ to _________.
3. Menes developed the 1st Egyptian dynasty.
4. Around 2,600 B.C., the period known as the Old Kingdom began.
12. ______________ were Egyptian _________.
a. The _____________ was an ______-___________ ruler who guided Egypt.
b. Egyptian’s believed pharaohs were the _______________.
c. _____ was the Egyptian ______ ______.
d. Egyptians thought their ____________ was a __________________.
13. Egyptian Religion
a. _____________ was very ______________ to the Egyptians.
b. _____________ worshiped __________ ________.
c. Hapi was a god, who _________ over the ______ _________.
d. Egyptians studied the ________________________ to obtain life after death.
e. If they had lead good lives, __________ would _______________________________.
f. If they hadn’t lived a good life, an animal that was part crocodile, part lion, and part hippopotamus would eat them.
14. To ___________ the pharaoh’s body, they developed a ___________ called _____________. They would wrap the body. The ____________ ________ was known as a ______________.
a. ____________ were built to ___________ the pharaoh’s body, and to _________________ the pharaoh might need in the _________________________.
b. Pyramids were usually built during the ______________________________.
c. In about ______________ the Egyptians built the largest and grandest pyramid. ______________________________.
15. _________ _________________ _______
a. In about ___________, the Middle Kingdom __________.
b. During this time, Egyptians enjoyed a time of stability, prosperity, and achievement.
c. __________ took control of Nubia and __________ what is now ___________.
d. They built a _________ between the ______ _______ and the ________ _______.
e. During the Middle Kingdom, ___.
f. Instead of building pyramids, Pharaohs had their __. This area is known as _______________________________.
g. The Middle kingdom ______________ in 1670 B.C.
h. The ________, from Western Asia, ________________ Egypt for about 150 years.
16. The New Kingdom
a. Taking back control
b. In around _______________ Ahmose (AHM- ohs) an Egyptian king drove the Hyksos _________.
17. A Queen
a. _________ ________________ (hat-SHEHP-soot) came to power in 1473 B.C.
b. She ________________ on trade with East Africa.
c. When she died ___________________ (thoot-MOH-suh) became pharaoh.
d. Thutmose’s empire made Egypt _________ from _______ and __________.
e. He also _______________ Egypt’s boarders.
18. Two Pharaohs
a. _______________ (AHK- NAH- tuhn) took ___________ of Egypt with his wife Nefertati in 1370 B.C.
b. He wanted Egypt to only __.
c. Akhenaton made most Egyptians mad when he ___________ temples of other gods.
d. When Akhenaton died, King _________________ or Tut took control.
e. King Tut ____________ the tombs of the gods that Akhenaton had closed.
19. The End of the New Kingdom
a. _____________ reigned from 1279 B.C. to 1213 B.C.
b. He built temples. The most famous is the Temple of Karnak.
c. After his rule, other pharaohs controlled Egypt, but eventually Egypt was _________________ by outsiders.
20. Ancient Kush
a. [bookmark: _GoBack]____________ ______________- the process by which a cultural trait, material object, idea, or behavior pattern is spread from one society to another.
b. Egypt and Nubia were culturally diffused in many ways: Writing, religion, and pyramids.
c. Ancient Nubia was rich in __________, copper, and ____________.
d. The Kush depended on _____________________ just like the Egyptians.
e. Sometimes the Kush traded with the Egyptians and the two lands were peaceful.
f. As Nubia’s army became stronger and stronger, the Egyptians began to fear them.
g. Egypt then attacked Kush.
h. By the 700’s BC the Kushites were able to become more powerful and attacked Egypt.
i. Kush did not control Egypt for good but they did grow as a civilization.
j. Eventually, the Kush culture disappeared because they were taken over a group influenced by a Christian leader.

ONET 2 GUIDED WOTES- Anclent Eayptian Civitizeies
et ol v 1 5 i vy s 70O,
[

[PYPRS—————

. Aethecimate o th el moved st il iverto
pres
[tr— e contions oo By v ey
T e
ot e s rtactod EEEwer desrs, e, i catarcs
N R S S —
o P —
o e s e ey o .

e ——
. They G o . o 1, 40 o i, oo in, i coing ey
——
5 N ———

[rem—
s
[—
. Cly s 5 o wor i s o pgyri
O ——
[TTE—————)
. The Baypas doveepad Haroyhies s e st Smin
P er——
e e sl cass i BT
o e [N ——————

e e by el B, o bkl

