Egyptian History Worksheet

World Literature

Mr. Paris

Name:

INSTRUCTIONS: Use the Ancient Egypt Site http://www.ancient-egypt.org/index.html
to discover answers to the following questions.

Introduction

 1. Number of years Egyptian Civilization has existed.

 2. The three dating systems used to order the historical periods.

 5. The location of the largest portion of the Palermo stone.

 6. The Egyptian priest who developed the 30 Dynasties model.

 7. Yes or No: The dates provided by historians are approximations.

Early Dynastic Period

 8. The Approximate years for this period.

 9. During this period, this became well established as Egypt's

 form of government.

 10. Writing developed with these two values.

 12. The artistic canon of both these dimensions developed.

 14. Architecture moved from brick, wood, and weeds to this.

 15. An important component of societal development occurred in

 during this period, and is known as this.

Five key factors of the above are the following:

16.

17.

18.

19.

20.

 21. According to tradition, he is the first human king of Egypt.

 22. Therefore, the kings before him, must have been what?

 23. This first human king, though his existence is difficult to prove

 is credited for doing what with upper and lower Egypt?

 24. During this period, Egyptians built this type of pyramid, not

 "true" pyramids.

 25. This is one example of the above.

 26. The kings of the first three dynasties usually employed a form

 of this name.

 27. The above is the divine personification of what?

 28. He is also the God of what?

 29. Later kings used a form of this name.

 30. The above is the God of what?

The Old Kingdom

 31. The Old Kingdom existed between what years?

 32. The Old Kingdom begins with which dynasty?

 33. This was the first king of the above dynasty.

 34. The most striking innovation of the Old Kingdom was

 the shift from the Step Pyramid to the this.

 35. This innovation resulted from increasing
 and shifting

 views.

 37. The shifting religious views moved from what to what?

 39. The Step Pyramid symbolized this.

 40. The True Pyramid symbolized this.

 41. This became the backbone of the powerful royal administration

 that would help the central government tighten its grasp on the

 Ancient Egyptian society.

 42. The building of the pyramids would not have been possible

 without these two things.

 44. South of Egypt, in what country, a fortress was built.

 45. This country had a large amount of what?

 46. Royal Titulary began using this, emphasizing the importance

 of the Sun God.

 47. The Solar Religion was even more firmly established when

 kings of the Fifth Dynasty started building these, as well as

 pyramids.

 48. Unas, the last king of the Fifth Dynasty, added this new

 innovation to the building of pyramids.

 49. During the Sixth Dynasty, the government began to do what?

First Intermediate Period

 50. This period existed between which years?

 51. The decline in power of a centralized governement led to the

 rise of these local governors.

 52. Another cause of the decline was probably what?

 53. During this period, the kings no longer could afford artisans called

 what?

 54. As a result, the artistic craftsmanship of this period is more refined

 or less refined than in the Old Kingdom.

 55. On the other hand, this period marks the spread of what kind of

 culture?

The Middle Kingdom

 56. This period existed between which years?

 57. This period began when this man overthrew the kings of the

 9th and 10th Dynasties, reuniting Egypt.

 58. Later generations viewed this man as the what?

 59. The kings of the 12th Dynasty apparently had a special affinity

 for this obscure deity.

 60. This king brought the 12th Dynasty to its political, economical,

 and cultural climax.

 61. He also was the first Egyptian king to wage war against whom,

 probably to punish nomad raiders for entering his country.

 62. Further, this kind eliminated which level of government?

 63. This flourished during the Middle Kingdom.

The Second Intermediate Period

 64. This period existed between these years.

 65. This period is known as the age of what?

 66. The people who took over the rule of Egypt were from where?

The New Kingdom

 67. This period existed between these years.

 68. The expulsion of the Hyskos began under one of these two kings.

 69.

 70. It ended under this king.

 71. The above king conquered stretched Egyptian borders from where

 (in the north) to where (in the south)?

 72.

 73. Within a few decennia, Egypt became what?

 74. The greatest conqueror of this period was who?

 75. The new wealth of Egypt translated into what?

 76. The favored deity of this time, Anum, had a temple where?

 77. Unfortunately, this king brought about instability by changing

 the religion to focus on Aton, a Sun-Deity.

 78. This king restored Egypt's power through both war and peace

 treaties with the Hittites.

 79. By the end of the 20th Dynasty, however, Egypt was again what?

The Late Dynastic Period

 80. This period existed between these years.

 81. During this period, the government was more centralized or

 less centralized? (think about it)

 82. At the end of the new kingdom, this high-priest became so

 wealthy that he was able to build a temple in Karnak, and even

 usurped the royal privilege of having his name written in a

 cartouche.

 83. During this period, power fluctuated between several conquerors.

 Name four of them.

 84.

 85.

 86.

 87. The Late Dynastic Period ended when this man took over

 Egyptian rule.

The Greek-Roman Period

 88. When the above entered Egypt, the Egyptians accepted him as

 the son of whom?

 89. He built which city on the banks of the Mediterranean?

 90. In order to ensure the support of the Egyptian people, the

 successors of Alexander began to do what regarding temples?

 91. Eventually, Egypt became a Roman province when which

 Pharaoh committed suicide?

 92. The beginning of the Roman period is one of the most what?

 93. Which ideology finally ended the Ancient Egyptian civilization?

 94. The images of old Gods and kings were considered what by the

 early Christians?

 95. They therefore did what with these images?

