
Unit 1 Lesson 2
Practice Active Questioning

Three Queens of Egypt

[image: image1.jpg]

 You are about to read an article about three Egyptian queens from National Geographic Kids magazine at www.nationalgeographic.com. In the first two paragraphs, you learn that these three women were powerful in an age when men were usually in charge.

Good readers ask themselves questions before, during and after they read. Active questioners often use the “5 Ws and H” that newspaper writers use to write their articles—Who, What, When, Where, Why and How. A “How” question that you would hope to find answered in this article is “How did these women stay in power?” In the boxes below, write questions beginning with “Who,” “What,” “When,” “Where,” and “Why,” that you would expect to have answered as you read.
[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]o

v
o0y

Active Questioning means “talking” to yourself as you are reading. Active readers can do this in their heads or by writing.
Think about the prereading questions that you have written as well as the Think-Along Questions in the text to understand how these women came to power and stayed in control. Also, as you read, highlight any words you don’t know
Three Queens of Egypt
by Vicki Leon
1. Girls of ancient Egypt had it a lot better than most. By age 12, they could wear makeup. They walked their pet geese and played ball for fun. As women, they had rights not accepted elsewhere. They could buy and sell property, inherit stuff—even sue someone!
2. Still, men were usually in charge. But that didn’t stop some women from defying tradition and taking over. Cleopatra, Hatshepsut, and Nefertiti were three outrageous queens who showed the ancient would what girl power was all about.

Cleopatra: Political Party Girl

(Reign: 51 B.C. to 30 B.C.)

3. Mark Anthony was fuming. The ruler of half the Roman empire waited impatiently for the queen of Egypt to arrive. She was late—on purpose. And when she finally glittered up the Cydnus River on a ship with silver oars, Cleopatra had the nerve to make him board her ship. How dare she?
4. Anthony shouldn’t have been surprised at the queen’s bold behavior. Cleo had star power with the brains to match. Queen by 18, she had her hands full: bad harvests, a forced marriage to her brother, plots to overthrow her. (To fight back, she even ordered hits on some of her relatives!) Forced to flee her capital of Alexandria, she convinced powerful Roman leader Julius Caesar to help her regain control. But four years later Caesar was assassinated. Cleo was back to square one.
5. Enter Marc Anthony. She needed his political support. He needed money. Rich party girl Cleo tempted him with excess by betting that she could blow a fortune on dinner. Intrigued, Anthony watched as Cleo crushed a pearl earring into her now-priceless drink. That’s all it took for the charmed yet greedy Anthony to become hopelessly devoted to the queen.

With his help, Cleopatra battled to keep Egypt out of the hands of her enemies. She lost, But instead of surrendering, she took her life—probably with the help of a poisonous snake.

6. Cleopatra left few words. But Egyptologists think they may have found an order signed by the queen. On it, the busy ruler had scribbled: “Make it so.”
Hatshepsut: Built to Last

(Reign: 1479 B.C. to 1458 B.C.)

7. Wearing the royal headdress, with a pharaoh’s traditional fake beard on her chin, Hatshepsut was officially the “female king” of Egypt. Not bad for a girl who was forced to wed her 8-year-old half brother at 13.

8. Now for action! Hatshepsut waged successful warfare against fierce invaders. She created a magnificent temple to the sun god, Amun. Organizing a five-ship expedition to faraway lands, she brought ivory, ebony, gold and trees to Egypt. Trees? Egypt needed them to grow fragrant incense, burned by the ton in the temple’s ceremonies.
9. To celebrate her 15th year of rule, Hat had two 100-foot obelisks erected. (They looked a lot like a tall, narrow Washington Monument.) Getting the granite for the structures down the Nile River took a long barge, 27 boats, and 850 rowers!
10. Hat was an excellent ruler—so good that she kept the pharaoh-to-be on the sidelines until she died. But she lives on in spirit. In modern Egypt, Hatshepsut’s wonders, from an obelisk to an incense tree, are still standing after nearly 3,500 years.

Nerfertiti: Rebel with a Cause
(Reign: 1336 B.C. to 1334 B.C.)
11. Although Nefertiti translates as “the beautiful one has come,” Egyptologists hotly debate what she really looked like. But this queen was more than just a face.

12. Nefertiti co-ruled with her pharaoh-husband, and they had big changes in mind. One day they made a shocking proclamation that Egyptians would now worship only one god.

To honor the religion, the royal couple built a new capital city called Akhetaten that was filled with exciting new art and architecture.
13. Their world didn’t last. When Tutankhamen (King Tutt to us) became pharaoh, the new capital was abandoned.

Though some of the art was rescued, gone was the one-god religion from the ancient world. In the modern world, though, Nefertiti remains a name—and a face—that won’t soon be forgotten.

Good writers choose their words with care and purpose. Sometimes an author chooses a word not just for its meaning but also because it will add something to the reader’s imagination. Through active questioning, you, as a strategic reader, will notice these interesting words and ask why the author selected them.

Read the following sentence from “Three Queens of Egypt.”

“And when she finally glittered up on the ship with silver oars, Cleopatra had the nerve to make him board her ship.”
As an active questioner, you should ask why the author chose glittered and not the more common verb (action word) rode or sailed. Reread paragraph 3 of “Three Queens of Egypt.” Then write below what you think the author was intending to show by using this unusual verb.

In “Three Queens of Egypt,” Vicky Leon chose subtitles for each of the three queens. Cleopatra is called “Political Party Girl,” Hatshepsut’s description is “Built to Last,” and Nefertiti is dubbed “Rebel with a Cause.” Ask yourself what these three women have in common. From the list of subtitles below, highlight the one that you think would fit best with the article as a whole.
1. Women Who Had No Say
2. Women Whose Lives Had Happy Endings
3. Girl Power in Ancient Egypt
4. Girls Make Better Leaders Than Boys

Hatshepsut

 Hatshepsut’s temple

As a strategic reader, you think about similarities and differences as you read. These three Egyptian queens were the same in several ways. Yet, as an active questioner, you should also notice some differences.

Choose two queens from Cleopatra, Hatshepsut, and Nefertiti to compare and contrast. Ask yourself what similarities and differences there were between these two women. Then fill in the Venn diagram below. In the section where the circles overlap, write similarities. Write differences in the separate parts of the circles. Write the names of the queens you chose in the boxes beneath the circles.

Write to Learn
Think about the similarities and the differences among these queens. Ask yourself which one you would have liked to have as your ruler if you had been living during the time of Ancient Egypt. Why did you choose the one that you did? Write a paragraph explaining your choice.

Queens name

Making Sense of Words

Read with Understanding

Understand by Seeing It.

Queens Name

Same

Different

Different

Stop and Think: What does “girl power” mean to you?

Stop and Think: How did Cleopatra probably die?

Stop and Think: What prior knowledge do you have of King Tutt?

Heads Up

Who?

What?

When?

Where?

Why?

Stop and Think: How did Cleopatra probably die?

Stop and Think: Why do you think some Egyptians had to marry family members?

Stop and Think: How do you think this went over in the kingdom?

