


Egypt


Where is Africa? Where is Egypt? Where is the River Nile?

WORLD ATLAS


Gift of the Nile


Gift of the Nile

- The Nile provided water
- A useful ingredient for making houses
- From here, villages were created

What is in a village?

- There were 2 types of villagers homes:
 - 1) Nobles homes
 - 2) Pesasnt homes

Nobles


- These houses were built near the river
- They were big, beautiful and had many rooms
- Most villas had up to 30 rooms! Including play room, bedrooms, storage rooms and even bathrooms!
- Their homes were usually built off the ground to reduce sand and dirt

Peasant homes

- These homes were considerably small
- But still very nice
- Each peasant family had their own home, some even had 2 stories
- People usually slept on their roof as it was much cooler
- Some house might be bigger, people didn't care about the size of your house, just as long as you made it!

1. Main Entrance
2. Gatekeeper's House
3. Private Chapel
4. Vestibule
5. Verandah
6. Main Hall
7. Sitting Room
8. Womens' Room
9. Master Bedroom
10. Bathroom
11. Well
12. Stable
13. Servants' Quarters
14. Kitchen
15. Cattle Yard
16. Granaries
17. Garden with Pool


Jobs are roles around the village

- There wasn't any official 'president' role in the village
- Was a common leader
- Some, richer villages had Pharaohs and leaders

What is needed in a village?

- If you lived in a village, what would you want?
- Remember, you don't have much!
- Here is what you have:
 - Water
 - Mud
 - Basic tools
 - Reeds (plants)
 - Seeds
 - Family