Holy Notes of Eygpt
The Big Idea
The water and fertile soils of the Nile Valley enabled a great civilization to develop in Egypt.
Main Ideas
· Egypt was called the gift of the Nile because the Nile River was so important.
· Civilization developed after people began farming along the Nile River.
· Strong kings unified all of ancient Egypt.
Main idea 1
· The ___________, the longest river in the world, brought life to Egypt and enabled it to thrive.
· It begins in central Africa and runs north through _______________to the _____ ___________________________.
· The civilization of ancient Egypt developed along a 750-mile stretch of the Nile.
· Ancient Egypt included two regions, southern and northern.
· Southern Egypt was called ____________________________ because it was upriver in relation to the Nile’s flow.
Northern Egypt, or Lower Egypt, __.
South of Egypt, rocky terrain caused ____________________, or rapids, to form
· In Lower Egypt, the Nile divided into several branches that fanned out and flowed into the Mediterranean Sea.
· These branches formed a delta, a _____________________________________ __--.
Main Idea 2
Two Kingdoms
Egypt’s location had _________________________, which made it hard to invade Egypt.
· According to tradition, _____________rose to power in Upper Egypt around 3100 BC.
· Invaded Lower Egypt and ___ __
· Many consider Menes to be Egypt’s first _______________________, the title used by the rulers of ancient Egypt.
· Founded Egypt’s first dynasty, or ______________________________________.
· Built a new capital city, ________________ at the southern tip of the Nile Delta.
· Egypt’s First Dynasty lasted for about 200 years.
· In time some _____________________________ would rule ancient Egypt over a span of more than 2,500 years.
The Old Kingdom
The Big Idea
Egyptian government and religion were closely connected during the Old Kingdom.
Main Ideas
· Life in the Old Kingdom was influenced by pharaohs, roles in society, and trade.
· Religion shaped Egyptian life.
The pyramids were built as tombs for Egypt’s pharaohs.
· Ancient Egyptians believed that Egypt belonged to the gods, and the pharaoh ________ ___
Main Idea 2
· Worshipping the gods was a part of _______________________________.
· The Egyptians practiced ___________________________________.
· Before the First Dynasty each village worshipped its own gods.
· During the _____________________, Egyptian officials expected everyone to worship the same gods.
· The Egyptians built _________________________ to the gods all over the kingdom.
· Egyptian families also ________________________________ at shrines in their homes.
Major Egyptian Gods
	PTAH

	ANUBIS
	RE
	OSIRIS

	ISIS

	HORUS
	THOTH
	GEB

AFTERLIFE
· Much of Egyptian religion focused on the afterlife, or life after death.
· The Egyptians believed that the afterlife was a ______________________________.
· The Egyptian belief in the afterlife stemmed from their idea of ka, or a person’s life force.
· When a person died, his or her ______________________________________ but could not leave its burial site.
· It had all the same needs as a living person.
· Egyptians believed that a body had to be preserved so that its spirit could recognize it.
· They developed a method called embalming to __________________________ __
· They preserved bodies as ___________, specially treated bodies wrapped in cloth.
· ___ of wealth and power, could afford to have mummies made.

Main Idea 2
Building an Empire
· In the mid-1500s BC Ahmose of Thebes drove the Hyksos out of Egypt.
· Start of the ____________________, the period during which Egypt reached the height of its power and glory
By the 1400s BC Egypt’s empire extended from the ___________________ to southern Nubia.
Growth and Effects of Trade
· Conquest brought Egyptian traders into contact with more distant lands and profitable trade routes, __ ___
· One of Egypt’s rulers who worked to increase trade was ________________ who used the money gained from trade to support the arts and architecture.
Invasions of Egypt
Invaders of Egypt were: _________________ ______________ ______________
Egyptian Achievements
The Big Idea
The Egyptians made lasting achievements
in writing, art, and architecture.
Main Ideas
· Egyptian writing used symbols called hieroglyphics.
· Egypt’s great temples were lavishly decorated.
Egyptian art filled tombs.

Main Idea 1:
Hieroglyphics, ___, were one of the world’s first writing systems.
The hieroglyphic writing system used more than 600 symbols.
Hieroglyphics could be written in any direction.
· In 1799 a French soldier found the _______________________________, a huge, stone slab inscribed with hieroglyphics, Greek, and a later form of Egyptian.
Egyptian texts
· They include ___ _______________________________, including The Book of the Dead, telling about the afterlife.
Main Idea 2:
· Common temple features:
· Rows of stone _____________—imaginary creatures with the bodies of lions and the heads of other animals or humans—lined the entrance path.
· Entrance was a huge, thick gate.
· On either side might stand an obelisk, a tall, four-sided pillar that is pointed on top.
· Inside was lavishly decorated, ________________________________ __
MAIN IDEA 3
Many of the Egyptians’ greatest works were created to fill the tombs of pharaohs and nobles because __.

