LIVING IN ANCIENT EGYPT

Vocabulary 

Abu Simbel- A huge cliff temple built by pharaoh Ramses the

Great that contains four enormous statues of him that are eight

stories high.

Alexander the Great (356–323 B.C.) - Son of King Phillip

of Macedonia, he conquered Egypt in 332 B.C.

amulet- A magical charm that protects against evil. Amulets

were added to the linen in which mummies were wrapped.

ankh- The Egyptian symbol for life; a hieroglyphic symbol.

architect- A person who designs buildings.

archaeologist (archeologist) - A person who studies the

lives and cultures of ancient peoples. Through excavation,

archeologists examine the things that were left behind by long

forgotten people in order to understand how they lived.

Amen (Amun) - The ancient Egyptian god of life and of

reproduction.

Anubis - The jackal-headed Egyptian god. Anubis was believed

to hold the scales of judgment.

barley- A type of cereal grain raised by the ancient Egyptians.

cartouche - An oval frame used to surround the hieroglyphic

name of an important person, especially a pharaoh, in ancient

Egypt.

Cheop’s Pyramid - One of the great pyramids of Giza; the

same as the pyramid of Khufu.

civilization - The total culture of a people. Civilized people are

usually more advanced in science, art and social organization than

uncivilized people.

Cleopatra - Ruler and Queen of Egypt during the time of the

Roman emperors Julius Caesar and Augustus. As the last Greek

ruler or Ptolemy, Cleopatra committed suicide in 30 B.C. by

allowing herself to be bitten by a poisonous snake after Egypt fell

to the forces of Rome.

Crocodilopolis - A city in Egypt where a live crocodile was

kept in a temple of the crocodile god Sobek.

customary - Something that has been done for a long time,

according to custom. For example: It was customary for the

ancient Egyptians to mummify the dead.

delta - The triangle–shaped fourth letter of the Greek alphabet.

A triangular or fan–shaped piece of rich land that forms at the

mouth of a river.

dynasty - Rulers who are all members of the same family. Egypt

was ruled by 19 different dynasties between 3000 B.C. and 1186

B.C.

Edfu - A place in Egypt where a temple to the falcon god Horus

was built.

Egyptologist - A person who studies the ancient language,

history, customs and buildings of Egypt.

Hatshepsut - A powerful woman who became a pharaoh and

ruled Egypt during the 18th dynasty.

Hathor - The Egyptian goddess of love and happiness, usually

represented as having the ears and head of a cow.

Hieroglyphics - The picture writing of ancient Egypt.

Horus - The falcon–headed Egyptian god of heaven who was a

protector of the pharaohs.

Isis - The Egyptian goddess of fertility; wife of Osiris, mother of

Horus.

Ka - A person’s spirit. The Ka needed a body to live in after death.

It was the Ka that received the offerings of food and drink at the

tomb.

Kafre - A great king or pharaoh who had a huge pyramid–tomb

built for himself at Giza.

Khufu - Another great pharaoh who built a huge pyramid at Giza.

Knum - An Egyptian god with a ram’s head who was believed

to have created human beings from clay.

linen - A fabric woven from the beaten fibers of the flax plant

that was popular in ancient Egypt and is still being made today.

Menes - The king who united Upper and Lower Egypt into a

single kingdom around 3000 B.C.

magnificent - Great, glorious, splendid. For example: Wearing

his crown, the pharaoh looked magnificent.

mastaba - A burial building of ancient Egypt that looks like a flat

bench with sloped sides.

Memphis - A great city that once serve as the capital of ancient

Egypt.

mummy - A dead body which has been preserved by drying.

Nile River - One of Africa’s great rivers. It flows from central

Africa into the Mediterranean Sea. Egypt depends so much on

the waters of the Nile that it is sometimes called “The Gift of the

Nile.”

Nofretari - The favorite wife of pharaoh Ramses the Great.

Nut- Goddess of the sky.

Osiris - Ancient Egyptian god of rebirth and of vegetation; ruler

of the dead; husband of the goddess Isis.

oasis - A fertile place in a desert with plants and water.

obelisk - A tall, slender, four–sided stone pillar shaped from a

single stone with a small pyramid on top. The ancient Egyptians

carved hieroglyphics on obelisks and usually placed them in pairs

outside of temples and tombs.

papyrus - A water plant that was abundant in the delta of the

Nile. Papyrus was used for many things by the ancient Egyptians,

but it is best known as a source of papermaking material.

Pharaoh - Ancient Egyptian rulers who were believed be

children of the sun god Re.

Ptolemy - The name of 14 different Greek (Macedonian) rulers

of Egypt from 323 to 30 B.C. Ptolemy I was a general in the

army of Alexander the Great.

pyramid - A huge building with a square base and triangular

sides. In ancient Egypt the pyramids were built as tombs. They

were designed to give the best possible protection to the body

and the gifts the spirit would need in the afterlife. The largest

pyramid in Egypt is 482 feet high (148M) and covers 13 acres of

land.

Rameses the Great- (Rameses II) (or Ramses) - Probably

the most powerful of all the pharaohs of ancient Egypt. Many

huge statues of Ramses the Great can still be seen in Egypt today.

Re - The Egyptian sun god, also called Ra.

represented - Stood for something else: for example: The

round stone carving on the temple represented the sun.

Roman Empire - A great and powerful empire that ruled nearly

all of Europe and parts of Africa and Asia for many centuries. The

capital of this empire was Rome, which is today the capital of

Italy. The Roman Empire was most powerful from about 300

B.C. to around 400 A.D. The Romans came to rule Egypt in

30 B.C.

Rosetta Stone - This carved stone, which was covered with

writing in different languages, held the key to understanding the

hieroglyphic writing of ancient Egypt.

sarcophagus - A coffin or burial box usually made of stone.

Sahara Desert - Located in North Africa, the Sahara is the

world’s largest desert. Most of the land of modern Egypt is desert.

scarab- A beetle that was sacred to the ancient Egyptians because

it was believed to push the sun across the sky each day. The

scarab beetle was associated with the sun god, with immortality,

and with rebirth. Amulets with scarab designs carved on them

were placed within the linen wrappings of mummies.

Sobek - The Egyptian god that had the body of a man and head

of a crocodile.

sphinx - An Egyptian stone monument usually having the body

of lion and the head of a pharaoh.

symbol - Something that stands for or represents another thing.

For example, the cross is the symbol of Christianity.

Thebes - This city was the capital of ancient Egypt in the 21st

century B.C. It was located in the southern part of Egypt and

became one of the world’s wealthiest cities. It was famous for its

marble temples, palaces and beautiful pools.

theocracy- A country ruled by a god. Ancient Egypt was a

theocracy because everyone believed the pharaoh was a god.

Thoth - God of wisdom.

traditions - Beliefs and practices that are handed down from

generation to generation.

transformed - Changed into something else. For example, the

Greeks transformed the culture of ancient Egypt.

Tutankhamon - King “Tut.”

vizier - In ancient Egypt, a high government official, something

like a prime minister.

Zoser - A powerful pharaoh who built one of the first pyramids

in Egypt.

Directions: 

From the Vocabulary List found on Blackline Masters 2 and 3, find the following:

1. Two cities that served as capitals for ancient Egypt:

2. The names of two women who ruled Egypt:

3. The names of ten different gods of ancient Egypt:

You will not be expected to memorize all of these terms, this will be in your book for reference purposes!

Timeline

3000–2660 B.C.

THE FIRST AND SECOND DYNASTIES
•Pharaoh Menes and those who came after him organized

the united kingdom of Egypt.

•The Sothiac calendar, with 365 days a year, was invented

in Egypt. This was one of the first calenders ever used.

•Egyptian buildings were made mostly of sun–dried bricks

and statue making was just developing in Egypt.

•Camels were domesticated in Arabia for the first time.

•Cotton was cultivated in India for the first time.

•Silkworms were raised in China for the first time.

2660–2180 B.C.

“THE OLD KINGDOM” (DYNASTIES 3–6)

2660–2600 B.C. (Third Dynasty)

•Period when the first stone pyramids were built.

•The first tombs called mastabas were being built.

2600–2480 B.C. (Fourth Dynasty)

•The great Sphinx and the pyramids of Giza were being

built.

•The high point of Egytptian statue making.

•Cats were being domesticated for the first time in history

in Egypt.

•Surgical operations were being done in Egypt.

2480–2330 B.C. (Fifth Dynasty)

•The great people of the pharaoh’s court at this time were

having scenes from daily life painted on the walls of their

tombs.

2330–2180 B.C. (Sixth Dynasty)

•The power of the central government of Egypt was getting

weaker.

•The world’s first maps were being made in Mesopotamia.

2180–1990 B.C. (7th–11th Dynasties)

•The pharaoh’s government was falling apart, but near the

end of this period unity was reestablished in Egypt.

•The world’s first zoo was founded in China.

•In Mesopotamia mathematics were becoming very

advanced.

•The first plows were developed in Persia.

3000–2660 B.C.

THE FIRST AND SECOND DYNASTIES

1990–1780 B.C.

“MIDDLE KINGDOM“ (12TH DYNASTY)

•A time of glorious pharaohs when the royal Egyptian

sculpture workshops were making fine statues.

•Records of the movement of the stars and planets were

being kept in Babylonia.

•The Babylonians developed the first multiplication tables.

•The Egyptians were quite advanced in the type of

mathematics called geometry and were writing on paper

made from papyrus.

1780–1560 B.C.

SECOND INTERMEDIATE PERIOD

(13–17th Dynasties)

•A time of great social and political disturbances in Egypt.

Foreigners called the Hyksos invaded the Nile Delta from

the north.

•The first horses were introduced into Egypt from Asia.

•The Phoenecians were using a 22-letter alphabet.

THE NEW KINGDOM 1550–1100 B.C.

1552–1306 B.C. (The 18th Dynasty)

•End of control of Egypt by the Hyksos.

1557–1494 B.C.

•Pharaoh Amenhotep I worked to bring political stability

to Egypt. Egyptian military forces reached the Euphrates

River in northern Syria.

1490–1468 B.C .

•Egypt was ruled by Queen Hatshepsut.

1402–1364 B.C.

•Egypt reached the peak of its glory and splendor. The

temple of Luxor was built at Thebes.

1347–38 B.C.

•Pharaoh Tutankhamon (King Tut) ruled Egypt.

•Books on medicine and surgery were being written in

Egypt on papyrus scrolls.

•Egyptians were building water clocks and making things

out of glass.

•Egypt controlled Syria, Palestine and Nubia—this was the

time of Egypt’s greatest geographical expansion.

1306–1186 B.C. (The 19th Dynasty)

•1290–1224 B.C. Ramses the Great ruled Egypt. The

great temple of Abu Simbel was built.

1186–900 B.C.

•Egyptian power declined: End of the New Kingdom period

in Egypt.

900–851 B.C.

•A symbol for zero was being used in India for the first

time in the world’s history, making great advances possible

in mathematics.

900–600 B.C.

•There were no more conquests or expansions by Egypt

after this time.

•Power in Egypt was split between princes in the Delta

and the High Priest of Amun at Thebes; later on, kings from

Libya and Ethiopia ruled Egypt.

800–751 B.C.

•The Olmecs were building the first pyramids in Mexico.

776 B.C.

•The first Olympic games were being held at Olympia in

Greece in honor of the god Zeus.

663 B.C.

•The great Egyptian city of Thebes was sacked by the

Assyrians.

600 B.C.

•Phoenecian sailors were travelling by ship all around Africa.

586 B.C.

• Jerusalem was destroyed by King Nebuchanezzar of

Babylonia.

585 B.C.

•May 28th of this year is believed to be the first accurately

known date in human history.

500 B.C.

•Certain people in Greece were teaching that the earth is

ball shaped, not a flat disc. The first steel was being made in

India.

483 B.C.

•The Buddha, founder of Buddhism, died in India.

457 B.C.

•Beginning of the “Golden Age” of Athens under Pericles.

400 B.C.

•The Persians invaded Egypt.

390 B.C.

•A Greek astronomer suggested that the planets Venus

and Mercury may orbit the sun.

332 B.C.

•The Macedonian Greek, Alexander the Great, conquered

Egypt, bringing Greek culture to that land. The Egyptians

believed he was a god and made him pharaoh. Alexandria,

a great city of science and culture, was founded in Egypt in

honor of Alexander.

324 B.C.

•Greece declared Alexander the Great to be a god.

323 B.C.

•Alexander the Great died. The Macedonian rulers called

the Ptolemies began to govern Egypt.

260 B.C.

•The great wall of China was begun.

170 B.C.

•The first paved roads were being built in Rome.

148 B.C.

•Macedonia became a Roman province.

146 B.C.

•Rome destroyed the Greek city state of Corinth.

91 B.C.

•The great wall of China was completed.

31 B.C.

•Rome conquered Egypt and made it a province of Rome.

30 B.C.

•The death by suicide of the queen Cleopatra, the last

Ptolemy, marked the end of independent rule for Egypt up

until modern times.

You will not be expected to remember all of these dates, this will be in your notebook for reference purposes!

Timeline Activity

Directions: Make a timeline with 1000 year divisions from 4000 B.C to 2000 A.D. that includes the following events:

1. The year you were born.

2. The year Columbus landed in the New World.

3. The period of time the pyramids of Giza were being built.

4. The period of time the temple of Luxor was being built.

5. The period of time during which the great wall of China was begun and completed.

6. The time Queen Hatshepsut ruled Egypt.

7. The year Alexander the Great conquered Egypt.

