Unit 1: Egypt

[bookmark: _GoBack]Geography of Egypt:
· Egypt is situated along the ___________________________ coast in North _________________.
· The ______________________ Sea forms the border to the East.
· The ________________ river flows northward from mountains and plateaus in present-day Burundi, ______________________, Uganda, and Ethiopia.
· A thin strip of ________________________ along the Nile River provides enough fertile soil to grow crops.
· Each July the river ______________________ and deposits ______________________ along the banks.
· Beyond the river is the _____________________ Desert.
· There are two regions within Egypt: the ___________________ and ____________________.
· Upper Egypt begins where the first ______________________ (or rapid) appears.
· Lower Egypt begins where the river fans out into many branches and forms the Nile _______________________.

Egypt Unites:
· Prior to unification Egypt was split into two _________________________; Upper and Lower.
· Around 3000 B.C. a king named ______________________ is believed to have united the two Egyptian Kingdoms.
· A palette showing Narmer wearing both the white crown of ___________________ Egypt and the red crown of Lower Egypt is believed to celebrate the unification.
· He created the first Egyptian _________________. There would be 31 total dynasties. From 2600- 2180 B.C. was known as the __.

Pharaohs:
· A king in Egypt was called a _____________________.
· The Pharaohs were believed to be living ___________________. This differed from Mesopotamia were kings were seen as _______________________________ of the gods.
· Pharaohs were the center of both Egyptian religion and ________________________.
· This is known as a _____________________. The ruler has both religious and political authority.

Pyramid Builders:
· Egyptians believed in an _________________________. The Pharaoh possessed an eternal life force known as ______________. He was meant to rule forever.
· The ______________________ was the ________________________ for the Pharaohs.
· Inside of the tomb the Pharaoh would be accompanied by all that he would need in the ___________________.
· The greatest of all the pyramids is the Pyramid of ____________________.
· Some of the stones used to build the structure weighed from 2 ½ ______________ to 15 tons!
· The structure covers ______________ acres.

Culture:
· ___________________ played a key role in Egyptian culture.
· The Egyptian were _____________________________. They worshiped more than _____________________ different gods. The most important were Re (sun god), Osiris (god of the _______________), and Isis (goddess of the ideal mother and wife).
· Because Egyptians believed in an afterlife the royals and elite had their body’s __________________________ to preserve them and keep them from decaying.
· Society was divided into social classes with the __________________ and wealthy landowners at the top, followed by the middle class made up of merchants, and at the bottom were the ____________________.

Egyptian Advances:
· Egyptians invented a _____________________ based the number of days between the sighting of the star Sirius. This is called a solar year.
· This number of days was __________________. They dived the days into 12 months with 30 days and added 5 days for holidays.
· This was so accurate they were only ___________________________ off the actual solar year.
· Egyptians created advancements in math and _____________________.
· Egyptian _____________________ was known throughout the ancient world.

Egyptian Writing:
· Egyptian scribes developed a system of writing called ______________________.
· In this system a picture stands for either the picture shown or for the sound of a ___________________.
· Hieroglyphics were first written on stone and then later on sheets of _______________________.
· In 1799 AD French soldiers found a black stone near the village of ________________________ in the Nile Delta.
· Known as the Rosetta Stone
· On the stone were three languages; Egyptian Hieroglyphics, in both a complex an simple form, and ancient _______________________. This gave clues as to the meanings of the hieroglyphics.
· It was not until ________________ AD when a French scholar named Jean François Champollion broke the code.

