Test on Egypt Unit

Name:			Date:	
Color in the circle under the correct answer:				
1.	Picture writing is called			
	Cursive O	Hieroglyphics O	Pictorials O	
2.	The longest river in the world is called the			
	Mississippi O	Arkansas O	Nile O	
3.	The only true female pharaoh was named			
	Cleopatra O	Ashanti O	Hatshepsut O	
4.	Egypt is a country in			
	North America O	Africa O	Austraila O	
5.	The rulers in Egypt are called			
	Pharaohs O	Sun Re O	Kings O	
6.	. The youngest known pharoah was			
	King Toot O	King Thatmosis O	King Tut O	

7.	The last queen of Egypt who lost to Rome was			
	Hatshe (epsut O	Cleopatra O	Maria Antoniette O
8.	Which Bible character got sold into Egyptian slavery?			
	Josepl O	h	Moses O	Esau O
9.	Which Bible character was raised in the pharaoh's home?			
	Josepl O	h	Moses O	Esau O
10.	Which was the most important thing for life to exist in Eg		life to exist in Egypt?	
	Sun R O	е	Pharoah O	Nile River O
11. ge	 Why did the Egyptians mummify their dead and leave much gold and valuables in their tombs? 			
	O Wanted to show off for their neighbors		bors	

- 0
- Felt it was important for the afterlife Didn't have laws determining how to leave behind the 0 dead person's valuables
- What were the Egyptian clothes made out of? 12.

Cotton	Wool	Linen
0	0	0

What was the most important God in Egypt to the Egyptians? 13.

God	Ramses	Sun Re
0	0	0

Matching: Match the word with its definition.

canopic jar	The great lion pharoah statue
pharoah	Good luck charm put on mummies
hieroglyphs	Container for internal organs
natron	A wrapped and preserved body
Sphinx	Picture writing of the Egyptians
mummy	A salt like substance used to mummify a body
amulet	King of Egypt
pyramid	Large structure used as a tomb

Essay: Write at least three sentences, explaining in complete thought the answer to the following questions:

1. Describe the importance of the Nile in Egypt.

2. Tell about the religion of Egypt and how the pharoah fit into that

3. Describe the Egypt's view of the dead and the special practices they did in relation to their dead.

4. What was the neatest thing you learned about our unit on Ancient Egypt?