Name___

Date:__________________________
[image: image1.jpg]

[image: image2.jpg]

Discover

Ancient Egypt!
Note Guide
Directions: Go to the following website and begin discovering the world of Ancient Egypt. Explore each of the topic areas and respond to the following questions.

http://www.ancientegypt.co.uk/menu.html
Egyptian Life

1. How did the annual flooding of the Nile influence ancient Egyptian daily life?

2. What are two ways that Egyptians interacted with (used) their environment in order to live/ survive?

3. Which five groups made up the population of ancient Egypt?

4. Explain who scribes were and what their basic duties were in your own words.

5. Describe three ways that the life of an Egyptian nobleman’s family differed from the life of an Egyptian farmer’s family.

6. Go to the “explore” link and take a look at the wall paintings from the nobleman’s tomb. Tell me one interesting thing about each of the paintings (what do you see?)
Geography

7. What was the “black land” of ancient Egypt?

8. What impact did the black silt have on the soil?
9. What was the “red land?”

10. What two purposes did the “red land” serve?

Gods & Goddesses

11. What different roles did the Gods and Goddesses play in ancient Egypt?

12. Why did Egyptians believe it was important to recognize and worship the Gods and Goddesses?

13. Go to the “story” link.

a. What was the name of the first God?

b. Who were the king and queen of the earth?

c. What happened to Osiris?

d. Who ended up as the king of the earth?

14. Go to the “explore” link and take a look through the catalogue of Gods and Goddesses. Think: If you could be any of the Gods or Goddesses, which one would you be? Why?

15. Think: If you were alive in Ancient Egypt, which God or Goddess would you respect the most of or be more afraid of? Why?

Mummification

16. What role did the climate of Egypt have in the mummification process?

17. Why did the Egyptians begin mummifying the dead? What was the purpose of mummifying the bodies?

18. Go to the “story” link and read about the mummification process.

a. Why did they remove many of the internal organs during the embalming process?

b. Why did they leave the heart in the body?

c. What did they do to the brains?

d. Why did the embalmers place amulets in the linens during the wrapping process?

e. Why would they paint a picture of Osiris on the surface of the cloth?

f. What happens once the body makes the journey to the underworld?

Pharaoh

19. Who is the pharaoh?

20. What did the title “Lord of Two Lands” mean?

21. What did the title “High Priest of Every Temple” mean?

Pyramids

22. Why were the pyramids built?

23. Go to the “story” link.

a. Why did pharaohs have their pyramids built on the west bank of the Nile?

b. Who typically worked on the construction of the pyramids? When?

c. What were three parts of Khufu’s complex?

 Temples

24. What purpose did the temples serve?

25. Which of the six characteristics of civilization does this demonstrate?

Time

26. How long did the Egyptian civilization last?

27. Go to “explore” and look at the timeline.

a. What is the first event that is noted on the time line? Around what years did it occur?

b. What happened around the year 1600 B.C.?

c. Which happened first, the building of the stone pyramid, or the pyramids of Giza?

d. When did Cleopatra die?

e. In what year were Hieroglyphs used last?

28. What happened in the year1822?

Trades

29. Think: Would you rather be a craftsman or a scribe? Why?

30. Go to the “story” link and read “the teaching of Duaf’s son Khety.”

Give two reasons why the father wanted his son to be a scribe rather than a craftsman.

Writing

31. What purpose did the written language have in Egypt?

32. What is the main writing system that was used? Was it the only one?

� INCLUDEPICTURE "http://www.woodlands-junior.kent.sch.uk/Homework/egypt/images/harvest.jpg" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://www.google.com/url?source=imglanding&ct=img&q=http://www.lafayette.edu/about/files/2010/10/pyramid3.jpg&sa=X&ei=lEFyTpm7CYivsALHpLW6CQ&ved=0CAsQ8wc4HA&usg=AFQjCNGca1qOvaXIFbsbKdhsEdbCMcH8uQ" * MERGEFORMATINET ���

