Chapter 4 – Ancient Egypt
6th Grade History
Q and A
4-1 p. 96

1. What major river is at the heart of Egypt?

2. Describe the Nile River.

3. How did the cataracts affect the people of ancient Egypt?

4. What parts of Egypt are Upper and Lower Egypt?

5. What caused the actual formation of Lower Egypt?

6. What happens during the Nile’s yearly flooding?

7. What does the Nile River provide?

8. What’s the difference between the Black Land and Red Land?

9. Why was King Meroe known as “the Lord of the Two Lands?”

4-2 p. 100
1. How is having authority better than having power?

2. Why was it so challenging to get authority in Egypt?

3. Why did people see the pharaohs as god-kings?

4. What were the 2 main responsibilities of the pharaohs?

5. What did the cobra, crook, and flail represent?

6. Explain Egypt’s five social classes?

7. Why did Egyptians willingly work as laborers fpr the pharaohs?

8. Who was Hatshepsut? What is she known for?

9. How did Hatshepsut gain support from the Egyptians?

10. Who was Ramses II? What is he known for?

11. How did Ramses II spend most of his reign as pharaoh?

12. Describe the temple at Abu Simbel?

4-3 p. 106
1. What brought Egypt and Nubia together?

2. Which pharaoh began to trade with Nubia?

3. Why did Egypt choose to conquer Nubia?

4. What did the Egyptians call Nubia?

5. Which city was the last to surrender to Piye and the Kushites?

6. How did Piye defeat Hermopolis?

7. Why did the rulers of Kush move their capital to Meroe?

4-4 p. 111
1. What did Egyptians believe the gods controlled?

2. What role did the gods Amon-Re and Osiris have?

3. What are the two ways Egyptians prepared for the afterlife?

4. Compare the burial styles of the poor to the wealthy.

5. What were Egyptian homes built out of?

6. How did Egyptians eat?

7. How would Egyptians make themselves look “pretty?”
4-5 p. 118
1. What were temples built for?

2. What were tombs and pyramids built for?

3. What type of tomb/pyramid did Imhotep design?

4. What four things can be found in Giza?

5. Why did pyramid building end around 2200 B.C.?

6. What have archaeologists found to help us learn about life in Egypt?

7. What was a nilometer invented for?

8. Who first invented paper?

9. What did Egyptians make paper out of?

10. How was papyrus better than the Sumerian cuneiform?

