

ANCIENT EGYPT

**Made by
Natalia Knutova
Lyceum #4
Form 10A**

Ancient Egypt is one of the oldest civilizations that began in the North-East the African continent along the lower stream of the River Nile, where today the modern state of Egypt. The creation of a civilization belong to the end of the 4th Millennium BC.

Most ancient Egyptians were farmers. Their home were built of mud bricks to keep freshness in the noon heat.

The architecture of Ancient Egypt known to us by construction of tombs, temple and Palace complexes. Exterior and interior walls of buildings and columns were covered with hieroglyphics and frescos were painted in bright colors.

In Ancient Egypt did not exist one common religion and had a great diversity of local worship devoted to specific deities.

Thank you
for your attention

