Name _			

Date _____

Ancient Egypt

Read each question and circle the correct answer.

- **1.** Where is the Upper Nile located?
 - A. in the northern part of Egypt
 - B. in the southern part of Egypt

- C. to the east of the Nile Delta
- D. on the top of the pyramids

- **2.** Menes was the .
 - A. pharaoh who built the first pyramid
 - B. god of death, life and fertility

- C. first to unite Egypt
- D. British Egyptologist who discovered KingTut's tomb
- **3.** Pharaohs had pyramids built to _____.
 - A. serve as their tombs
 - B. communicate with the gods

- C. protect them from invaders
- D. prevent the Nile from flooding
- **4.** What did archaeologists learn from the Rosetta Stone?
 - A. They learned that ancient Egyptians did not believe in an afterlife.
 - B. They learned how to read hieroglyphics.
- C. They learned the location of King Tut's tomb.
- D. They learned that the pyramids were built with ramps.

- **5.** Papyrus was made from _____.
 - A. reeds from the Nile
 - B. silt from the Nile

- C. the same cloth used to wrap mummies
- D. sandstone

6.	Aco	<u>_</u> .		
		the evil are reborn as crocodiles the good live forever with the "lion of heaven"		the soul is eaten by Osiris the heart is weighed against the "feather of truth"
7.	Rar	mses the Great was so admired that		
		the Egyptians built him the largest pyramid the people made him into a god		the capital city was renamed Ramses many other pharaohs took his name
8.	Hat	tshepsut was		
		Thutmose's brother the first pharaoh buried in the Valley of the Kings		a great female pharaoh a boy king
9.	Wh	ich of the following is a true statement?		
	А. В.	The Nile flooded unpredictably and often destroyed the crops. The desert, Nile and Mediterranean provided natural protection from invasion.		There were no farmers in ancient Egypts because of the infertile soil. It was easy and safe to sail down the Nile River.
10.	Wh	y did Egyptians mummify their dead?		
	A. B.	The desert would have dried out the bodies very quickly. The soil was too hard to bury the bodies.		In order for their souls to exist in the afterlife, they believed their bodies had to be preserved. In order for souls to exist in the afterlife, they believed their bodies had to be hidden from gods.