

Chapter 5
Lesson 3
Egypt's Empire

A Golden Age

- moved capital to city called Thebes
- Middle Ages 2055 B.C. to 1650 B.C.

Conquests

- improvements made to land for farming
 - more irrigation dams
 - canal between Nile River and Red Sea to ports of Arabia

The Arts Flourish

- arts, architecture thrived in Middle Kingdom
- statues of pharaohs were more human than god like
- Pharaohs now buried in limestone cliffs, not pyramids
 - known as the Valley of the Kings

The Hyksos

- when weak, Hyksos swept across Egypt
 - they rode horse drawn chariots
 - fought with sturdy weapons of bronze and iron
- 100 years later Egyptians learned how to steer horse drawn carriages and use their weapons.

Building an Empire

- New Kingdom about 1550 B.C. to 1070 B.C.

A Woman Pharaoh

- Hatshepsut was one of the few women who ruled Egypt
 - made herself pharaoh on behalf of her young nephew

Growth of Trade

- Hatshepsut was interested in promoting trade than starting wars

Trade and Politics

- Egyptians traded with Phoenicians for wood
- Hatshepsut used some of this wealth to build monuments
- envoys-representatives
- first time that groups of nations tried working together

Expanding the Empire

- Hatshepsut died and nephew, Thutmose III, became pharaoh
 - conquered more areas
 - slavery became more common

Two Unusual Pharaohs

- remarkable pharaohs
 - Amenhotep IV
 - Tutankhamen

A Religious Founder

- Amenhotep IV tried to change Egypt's religion to monotheistic
- worship of Aton, the sun god

Who Was "King Tut?"

- Amenhotep IV died and 10 year old son Tutankhamen became pharaoh
- restored the worship of many deities
- killed after 9 years

Recovery and Decline

- 1200 B.C. the pharaohs worked to restore greatness

Ramses II

- Ramses II ruled from 1279 B.C. to 1213 B.C.

Age of Temples

- Ramses II had many temples built
- Temples were important to Egypt's economy

Why Did Egypt Decline?

- 670 B.C. Egypt was taken over by Assyrians