	Name:
	
	
	

	
	
	
	

THE GIFT OF THE NILE
[image: image16.wmf]Like a giant snake, the Nile River slithers through some of the driest desert land on earth to isolate a narrow green valley. The ancient Greeks called this land Egypt. For more than five thousand years, great and often mysterious civilizations have thrived along the banks of the Nile. About 450bc, a Greek historian named Herodotus called Egypt the “Gift of the Nile” because the Egyptian civilization depended on the resources of the great river.
Every spring, the snow in the mountains of East Africa melted, sending a torrent of water that overflowed the banks of the Nile and flooded the river valley. The rushing river picked up bits of soil and plant life called silt. As the flood receded, a strip of black soil emerged every year along the banks of the Nile. The silt was rich in nutrients, and it provided the people of Egypt with two or three crops every year.
The Nile made it possible for the people of ancient Egypt to form the first nation in history because the Egyptian people were isolated from the rest of the world. A nation may refer to a community of people who share a common language, culture, ethnic background or history. The land beyond the Nile River Valley is the Sahara Desert. A desert is land that receives less than ten inches of rain in a typical year. Since it is nearly impossible to grow much food in the desert, few people lived far from the banks of the Nile. Giant boulders blocked the Nile and formed a natural border at the southern Egyptian city of Aswan. The Nile flows into the vast Mediterranean Sea, which formed Egypt’s border to the north. Egypt’s isolation led to its unification. People living along the banks of the Nile River spoke the same language and worshipped many of the same gods more than five thousand years ago.
The Nile no longer overflows its banks because modern Egyptians built a huge dam in Aswan. The Aswan High Dam was completed in 1970. It holds back water in Lake Nasser during the spring, and provides a reliable flow of water for Egyptian farmers in the dry season. The people of Egypt are now able to convert the predictable flow of the Nile into electricity. When the Aswan High Dam was first completed, it provided electricity to more than half of the villages along the Nile. The population of Egypt has grown since then, but the Aswan High Dam still contributes about fifteen percent of Egypt’s electricity. Unlike oil, the flowing water is renewable, which means that the river will not run out. Even today, the Nile River continues to provide for the Egyptian people.

Map Skills

1. The Nile River Delta is a rich farming area where the Nile spreads out before draining into the Mediterranean Sea. The Delta is shaped like a triangle, which reminded the Greeks of a letter in their alphabet called delta. () Please write the word DELTA in the correct location.
2. We know the Nile flows into the Mediterranean Sea. In what direction does the Nile flow along most of its course? Circle the correct answer: NORTH SOUTH EAST WEST

Answer in Complete Sentences

1. Write a paragraph that explains how ancient Egypt was isolated from other cultures by natural borders. Your paragraph must have a topic sentence, a least two support sentences and a conclusion sentence that restates but does not repeat the topic sentence.
	

	

	

	

	

	

	

	

	

2. Explain why the Nile River no longer overflows its banks.
	

	

	

	

PHARAOHS

Legends say that Egypt was once two kingdoms, an lower kingdom in the north and an upper kingdom in the south. Southern Egypt is on higher land than northern Egypt. This is why the Nile River flows north. Menes (MEN-es) came from a village in Upper Egypt. about 3100BC . Menes conquered Lower Egypt and became the first pharaoh of a united Egypt. Menes wore a double crown of red and white that symbolized the unification of Upper Egypt and Lower Egypt. The crown was believed to have magic powers, and was the one item a pharaoh could not take with him to the afterlife. Legends say that Menes ruled Egypt for 62 years and was killed by a hippopotamus.

 Royal families of the New Kingdom often intermarried because they did not want to produce children with common people. This was the case for Thutmose II, a pharaoh who lived around 1500BC. Thutmose married his half-sister Hatshepsut. Thutmose II had a son, Thutmose III, by a another wife. When Thutmose II died his son, Thutmose III was too young to rule, so Hatshepsut was appointed regent because of the boy's young age. A regent is someone who rules for a monarch if they are too young to rule. Dressed in men’s attire Hatshepsut ruled Egypt as pharaoh. Some statues depict her wearing a false beard because a beard was a symbol of the pharaoh’s power. Once Thutmose III was old enough, he and Hatshepsut ruled Egypt together, but when Hapshepsut died, Thutmose destroyed Hatshepsut’s shrines and statues.

[image: image17.png]»

A
\‘\
Horus s often depicted as

having the body of a man
and the head of a falcon.

[image: image18.png]

 The ancient Egyptians were polytheistic, which means they believed in many gods, but about 1350BC, the pharaoh Amunhotep IV came to believe that Aton, a god of the sun, controlled all of the other gods. Amunhotep IV changed his name to Akhenaton, a name that means “he who is beneficial to Aton.” Akhenaton moved the capital to the desert, seized the temples to other gods and removed the Egyptians priests from power, and forbade the people from worshipping any god by Aton. Akhenaton and his queen, Nefriti built great statues to Aton and ordered that statues honoring any other god be destroyed. Most Egyptians did not take the faith of their leaders, and after their deaths, statues of Aton were destroyed.

 A nine-year-old by named Tutankhamen became pharaoh shortly after Akhenaton’s death. The “boy king” never became a “man king” because he died of a head injury only nine years into his rule. Tutankhamen is remembered most for the treasures found in his tomb. Most of the pyramids were robbed over the centuries, but by accident Tutankhamen’s tomb remained intact because it was buried by rock chips dumped from the cutting of a tomb of a later pharaoh. Tutankhamen’s treasures remained hidden for more than three thousand years until they were discovered by British archaeologist Howard Carter in 1922.

 Egypt’s most powerful pharaoh was Ramses II, who led armies that conquered many faraway lands. Ramses II did not want to make the lands he conquered part of Egypt, because the ancient Egyptians believed their land and culture was superior to all others. Instead, Ramses II’s army forced the conquered lands to pay tribute. Tribute is payment for protection. Ramses II used his wealth to build palaces and temples throughout Egypt. By the time of his death in 1213BC, Ramses II built more monuments than any other pharaoh.

*1. Explain why Menes wore a double crown of red and white.

*2. What reason is presented in the text for the marriage of Thutmose II and his half-sister Hatshepsut?

*3. Why would a nation be ruled by a regent?

*4. Do you think the Egyptian people were pleased with the rule of Akhenaton and Nefrititi? Explain your reasoning.

*5. What did Howard Carter find in 1922? Why was Carter’s find so surprising?

*6. Why was Ramses II uninterested in making the lands he conquered part of Egypt? What did Ramses want from the conquered lands?

7. What did Ramses II do with his great wealth?

Isis, Osiris and the Egyptian Afterlife

 The people of ancient Egypt did not have scientific explanations for natural phenomena. They believed sunshine and the great Nile River were gifts from many gods. The beliefs of the ancient Egyptians slowly changed over time, but many of the legends remained important for thousands of years.

 The ancient Egyptians believed that Ra was the sun god who came to earth as the first ruler of Egypt. Egypt became very rich during Ra’s rule, but the people grew lazy and neglected to honor the sun god, so Ra used his magic to create a bloodthirsty lioness god named Sekhmet. Sekmet terrorized the Nile River Valley, reminding the Egyptian people of the power of Ra. When the people showed their appreciation, Ra used magic to tame Sekhment and turn her into Hathor, the goddess of love. This lesson tells us the Egyptian people both valued and feared the sun. The sun made it possible for Egyptian crops to grow, but the sun could also turn good farmland into desert where no crops would grow.

[image: image19.png]

 Ra’s many children included Osiris and Isis, the brother and sister who ruled the Nile River Valley after they taught the Egyptians to farm and domesticate animals. The people of Egypt praised Osiris and Isis, but their admiration enraged Seth. Seth was the god of storms and the jealous brother of Osiris and Isis. Seth invited all of the gods to a great party. Near the end of the feast, Seth brought in a beautiful cedar chest.

 "I will give this chest to whosoever fits in it most exactly!" Everyone at the party tried to fit into the chest, but everyone was too big or too small. Seth had carefully measured his brother and invited nobody to the party who had his brothers’ shape. Osiris was the last of the guests to lay down in the chest.

 “I am the exact fit, so the chest is mine,” cried Osiris and he climbed into the chest.

“It is your chest and it is where you will be forever,” replied Seth as he and the other guests sealed the lid and cast the chest and Osiris into the Nile. Isis recovered her brother’s body and returned it to Egypt. When Seth discovered what Isis had done, he ripped opened the chest, tore the body of Osiris into fourteen pieces, and scattered the pieces along the whole length of the Nile. Isis traveled up and down the great river. Once again she found the pieces of her brother, but this time she buried Osiris in a secret place where Seth could not him. The body of Osiris had to be intact and buried in Egyptian sand, or according to the ancient legend, Osiris would not be able to reach the afterlife.

 The people of ancient Egypt believed that when their gods left this world, they could live in an afterlife. The afterlife was a perfect version of ancient Egypt. In order to get to the afterlife, however, the gods first had to pass through the underworld. The underworld was a strange and dangerous place filled with fantastic and dangerous creatures. Traveling through the afterworld required the Egyptian gods to be very clever because they had to complete many tasks. The Egyptians believed that their gods could not reach the afterlife unless their bodies remained in one piece and in Egypt.

 Seth was defeated in a great battle with Horus. Horus was the son of Isis and the god of the sky. Horus took the form of a falcon and brought the sun with him each day as he flew across the sky. The eyes of Horus were said to be the sun and the moon, but the moon was not as bright because it was damaged by Seth in their battle. Horus subdued Seth, but he was never able to kill his uncle. This legend helps to explain why the Egyptians believed that they could never completely defeat evil and chaos.

*1. Why do you think Ra was one of the most important of the Egyptian gods?

2. Why was it necessary for Isis to find and rebuild the body of Osiris?

3. How was the underworld different from the afterlife?

4. According to Egyptian mythology, why were the Egyptians never able to completely defeat evil and chaos?

THE PYRAMIDS

 The Egyptians believed that their ruler, the pharaoh, was both a king and a god. The Egyptians believed they would not continue to benefit from the powerful sun and the mysterious Nile River unless their pharaoh made the successful journey to the afterlife as Osiris. Pharaohs were buried with food and their most treasured objects. The Egyptians believed the spiritual essence of the objects would comfort the pharaoh as he traveled through the underworld. In time, the Egyptians developed a special process call mummification to preserve the bodies of the pharaohs, and constructed huge pyramids to protect the pharaoh once he reached the afterlife.

 The first pharaohs were buried in the Egyptian sand, but their bodies were easy prey for jackals. Jackals were wolf-like creatures that prowled the desert for decayed flesh. At first, the Egyptian people protected the bodies of the pharaohs by surrounding the pharaoh’s graves with mud pits. Later pharaohs were preserved in an elaborate ritual known as mummification and their bodies were placed in great burial chambers called pyramids.

Only the pharaoh and his closest advisors were mummified, because the ancient Egyptians believed only gods could live in the afterlife. Everone else would live in the underworld where they would be protected by Osiris. Egyptian mummification took about 70 days. The priests who preserved the mummies were required to perform special rituals or ceremonies during the process. The body was cut on the side to remove the intestines, liver, stomach, and lungs. The organs were then wrapped in linen and stored in jars. The Egyptians did not understand the importance of the brain, so priests removed it by inserting a special hook through the nostrils to the skull. The hook was swished around, turning the brain to liquid. The brain was then poured out of the skull through the nose.

The body was stuffed for about forty days to drain any fluids. When the stuffing was removed, the body was very dry and smaller than in life. It was again stuffed with packing and covered in jewels. The body was then wrapped in about twenty layers of linen.

 Many of the pharaohs were buried in a set of nesting mummy cases and elaborate stone coffins called sarcophagi. When a pharaoh’s mummy was complete, a priest would touch the mouth of the mummy with a stick so that the pharaoh could breathe and speak in the afterlife.

 The tombs of the early pharaohs were covered with a mud brick slab called a mastaba. The mastaba was a landmark that identified the burial place and allowed the Egyptian people a place to pay their respects to the body of the pharaoh. Imhotep was a brilliant architect who built an elaborate monument for his pharaoh, Zoser, more than 26 centuries before the Common Era. Imhotep placed six mastabas over Zoser’s grave. Each mastaba was smaller than the one below it. Imhotep then covered the mastabas with polished white limestone. The result was the Step Pyramid of Zoser, a structure that rose 203 feet into the sky.

[image: image20.wmf]The Great Pyramid at Giza is the largest of the Egyptian pyramids, standing almost 500 feet tall, covering an area larger than ninety football fields and containing more than two million stones. The largest of the stones weigh 160,000 pounds and had to be transported more than 500 miles to Giza. Historians estimate that it took over 100,000 workers more than twenty years to build the Great Pyramid. The ancient Egyptians did not have large animals to help them carry the massive stones, and at the time of the construction of the Great Pyramid, the Egyptians had not yet discovered the wheel. The Great Pyramid was probably build by Egyptian farmers who were idle during the season when their farmland was flooded by the Nile River.

*1. How is the pharaoh an example of a polytheistic ruler?

2. Why did the ancient Egyptians believe it was necessary to bury their pharaohs in elaborate tombs?

3. Explain how burial chambers changed over time for the pharaohs.

4. How do you think the Egyptians transported the heavy stones needed for the Great Pyramids without the technology of the wheel?

ALEXANDRIA

 Egypt’s natural borders protected its civilization for centuries, but in time warfare improved enough so that portions of the kingdom were conquered by Assyria from the north and Kush from the south. The Egyptians fought the Assyrians with the help of Greek mercenaries. Mercenaries are soldiers who are paid for their service in a foreign army. The wars with Assyria and Kush weakened Egypt, which allowed the Persians to capture almost the entire ancient kingdom by 525BC.

 Persia controlled Egypt for almost two centuries until Alexander the Great led an army from Greece. The Egyptian people welcomed Alexander because he rescued Egypt from Persian rule. Many Egyptian people worshipped Alexander as a pharaoh. Alexander soon left Egypt to continue his conquests, but he established a new capital he named for himself in Alexandria.

 Alexander’s successors constructed the greatest library of the ancient world at Alexandria. The Royal Library at Alexandria collected books from all over the known world and attempted to gather all of the world’s knowledge in one place. Legends say that books were seized from ships sailing into Alexandria’s port. Scribes at the library would copy the books by hand and send back only the copies to their original owners.

 The library was partially destroyed by several armies through the next nine centuries. The final destruction of the Royal Library at Alexandria seems to have occurred in the seventh century of the Common Era. We don’t know the details because the library, where ancient records were kept, had been destroyed. A new library, the Bibliotheca Alexandrina, was constructed in Alexandria in 2002. It houses a copy of the Internet Archive, a vast computer collection that attempts to keep a record of nearly anything ever posted on the Internet. You can access the Internet Archive and see copies of what websites looked like in the past at www.archive.org.

1. List three civilizations that conquered all or part of ancient Egypt.

Cleopatra

The life of Cleopatra is a story of love, greed, and romance. Cleopatra was born in 69BCE, long after the era of the pharaohs had passed, but she was worshipped by many Egyptian people. Cleopatra was born in Egypt but her ancestry was Greek. She was part of a ruling family that had controlled the ancient kingdom for hundreds of years.

Alexander the Great was a military genius from Macedonia, a mountainous land north of Greece. Alexander led his army into Egypt and freed the Egyptian people from Persian rule. The grateful Egyptian people worshipped Alexander as a pharaoh. When Alexander died in 336BCE, his empire was divided among his top generals. Ptolemy became the ruler of Egypt and the first ruler of the Ptolemic dynasty.

Ptolemy XII was Cleopatra's father. When Ptolemy XII died in 51BCE, his will decreed that seventeen-year-old Cleopatra and her twelve-year-old brother, Ptolemy XIII, were to marry and rule Egypt. Cleopatra was a very different ruler than the Ptolemies who came before her. She learned the Egyptian language; the other Ptolemies spoke only Greek. Cleopatra also practiced the religious customs of Egypt, and many of the Egyptians viewed her as a pharaoh. In 48BCE, Cleopatra's generals found they could not control her, so they ousted Cleopatra and made her brother the sole monarch of Egypt.

A few months later, a Roman army led by Julius Caesar arrived in Egypt. Caesar was pursuing another Roman army that tried to keep Caesar from returning to Rome. Caesar's army was much larger than the Egyptian forces, so Cleopatra concluded that Caesar could return her to power. Cleopatra arranged to have a huge carpet delivered to the 54-year-old Caesar. When Caesar unrolled the carpet, he found the 22-year-old former queen wrapped inside. Caesar and Cleopatra became lovers, and the Roman general led his army to capture and kill the people who removed Cleopatra from power. Ptolemy XIII drowned in the Nile while trying to flee Caesar's army.

Egyptian law did not allow a queen to rule without a king, so Cleopatra married another brother, Ptolemy XIV, but she was in love with Caesar. Caesar and Cleopatra spent the next several months traveling along the Nile, where Caesar saw how the Egyptian people worshipped Cleopatra. Caesar was a very powerful general who conquered many lands, but he knew that becoming a pharaoh was something he could never achieve.

Caesar returned to Rome in 46BCE with Cleopatra and their newborn son, Caesarion. Caesar was very popular with the Roman people. They named him dictator. A dictator is a ruler with complete power. Cleopatra was less popular with the Romans. She had enraged the Roman people by calling herself the "new Isis." Many Romans were unhappy that Caesar was planning to marry a foreigner. Caesar was murdered in 44BCE, so Cleopatra left Rome to return to Egypt. Cleopatra apparently poisoned Ptolemy XIV and named her four-year-old son as the new Egyptian king.

Rome was in turmoil after Caesar's murder. Several armies competed for control. The two greatest Roman armies were those of Marc Antony and Octavian. Octavian was the adopted son of Julius Caesar, but Marc Antony was believed to have led a larger army. When Antony asked Cleopatra to meet with him, Cleopatra decided that she had another opportunity to return to power both in Egypt and in Rome. A legend says that when Cleopatra met Antony, the Egyptian queen adorned her ship with so many rose petals that the Romans knew of her fragrance before they could see her ship. She walked off the ship dressed as Aphrodite, the Greek goddess of love. Antony was immediately love-struck with the Egyptian queen. Antony was already married to Octavian's sister, but he took Cleopatra as his wife, and the couple had two children.

Octavian's army defeated Marc Antony's forces and led an invasion of Egypt in 30BCE. Antony committed suicide by falling on his sword. Fearing that she would be forced to live as a slave in the land she once ruled, Cleopatra decided it would be better to end her life. According to legend, the former queen asked that an asp, an Egyptian cobra, be delivered to her in a basket of figs. The asp was a symbol of royalty to the Egyptians, so by allowing the asp to bite her, Cleopatra is said to have become immortal.

 This brilliant architect built the first step pyramid more than 26 centuries before the Common Era.

1. Tutankhamen

2. Amunhotep

3. Menes

4. Imhotep

 True or False: Egypt’s great river contributes to the nation’s electricity.

Top of Form

[image: image1.wmf]

Bottom of Form

 The Great Pyramid at ____ is the largest of the Egyptian pyramids, standing over 500 feet tall and covering an area larger than ninety football fields.

Top of Form

[image: image2.wmf]

Bottom of Form

 A nine-year-old boy who became pharaoh. He is remembered more for the treasures of his tomb than his rule.

Top of Form

[image: image3.wmf]

Bottom of Form

 Which statement about the beliefs of the ancient Egyptians is false?

1. The journey to the afterworld was quiet, peaceful and filled with many helpers to guide the gods to the afterlife.

2. The Egyptians believed their gods could not reach the afterlife unless their bodies remained in one piece.

3. Egyptian gods could live in an afterlife if they first traveled through an underworld.

4. The Egyptian afterlife was a perfect version of their own world.

5. The Egyptians believed their gods had to remain in Egypt in order to reach the afterlife.

 Which statement about Egyptian mummification is true?

1. The Egyptians did not value the brain, so it was removed by inserting a special hook through the nostril of the mummified person.

2. Almost every Egyptian was mummified so that everyone could share in the afterlife.

3. The Egyptian mummification process had to be complete within two days of death.

4. The intestines, liver, stomach and lungs remained in the body.

 This is the first pharaoh we know of. He united Upper and Lower Egypt about 3100BC.

Top of Form

[image: image4.wmf]

Bottom of Form

 True or False: The ancient Egyptians believed their rulers had to make a successful journey to the afterlife.

Top of Form

[image: image5.wmf]

Bottom of Form

 True or False: Upper Egypt is north of Lower Egypt

Top of Form

[image: image6.wmf]

Bottom of Form

 The people of ancient Egypt worshipped many gods including Ra, a god of the ___.

Top of Form

[image: image7.wmf]

Bottom of Form

 This city was founded by a conqueror from Greece. It was home to the greatest library of the ancient world.

Top of Form

[image: image8.wmf]

Bottom of Form

 The Hebrews traveled to Egypt to escape a great famine. Which is the best definition of famine?

1. A famine is a violent storm.

2. A famine is a terrible ruler who forces people into slavery.

3. A famine is high tax that the Egyptian people were unable to pay.

4. A famine is a period of great hunger.

 The Egyptians believed that they could never completely defeat evil and chaos because Horus was not able to conquer this god of storms.

Top of Form

[image: image9.wmf]

Bottom of Form

 Egyptian civilizations have existed along the banks of this river.

Top of Form

[image: image10.wmf]

Bottom of Form

 This brother and sister were believed to be the children of Ra. They taught the Egyptians to farm and domesticate animals.

1. Artemis and Apollo

2. Romulus and Remus

3. Isis and Osiris

4. Kuat and Iae

5. Cain and Abel

 This monotheistic pharaoh ruled with his queen, Nefrititi.

1. Menes

2. Hatshepsut

3. Imhotep

4. Tutankhamen

5. Akhenaton

6. Ramses II

 The mysterious writing of the Egyptians was deciphered once French soldiers found a stone inscribed with laws near this Egyptian city.

Top of Form

[image: image11.wmf]

Bottom of Form

 The ancient Egyptians believed this ruler was both a king and a god.

Top of Form

[image: image12.wmf]

Bottom of Form

 He was Egypt’s most powerful pharaoh. He used the wealth from the lands he conquered to build palaces and temples throughout Egypt.

Top of Form

[image: image13.wmf]

Bottom of Form

 Which statement about the Hebrews is false?

1. The Hebrews trace their identity as a people to Abraham, who left his home in Mesopotamia about 2000BC.

2. Once their homeland was destroyed, the descendants of Abraham were forced to live as minorities in many different lands for almost two thousand years.

3. The Hebrews were different from others of their time because they were monotheistic.

4. According to legend, the Hebrews escaped from Egypt when Moses parted the Red Sea for just enough time for his followers to pass.

5. The Hebrews established a nation they called Mesopotamia.

 Which statement best describes silt?

1. Silt is the rich topsoil deposited after the flooding of the great river.

2. Silt is the reason the Egypt’s greatest river no longer overflows its banks.

3. Silt is the magic power used to control the Egyptian people.

4. Silt is the material used to build the great pyramids.

 Egypt’s great river no longer floods because of a dam built in this city.

Top of Form

[image: image14.wmf]

Bottom of Form

 A woman pharaoh who ruled Egypt while dressed in men’s clothing.

Top of Form

[image: image15.wmf]

Bottom of Form

 Which statement best describes the proper use of the term sarcophagi.

1. Sarcophagi governed in place of a pharaoh who was too young to rule.

2. Sarcophagi were elaborate stone coffins.

3. Sarcophagi were Nubian rulers who controlled Egypt

� EMBED CorelDraw.Graphic.7 ���

[image: image21.png]Mediterranean Sea

_1441549286.unknown

_1441549288.unknown

_1441549289.unknown

_1441549287.unknown

_1441549281.unknown

_1441549284.unknown

_1441549285.unknown

_1441549282.unknown

_1441549277.unknown

_1441549279.unknown

_1441549280.unknown

_1441549278.unknown

_1441549275.unknown

_1441549276.unknown

_1441549274.unknown

_1216367295.unknown

