Anglo-Saxons and Vikings (Year 5 End of Topic)

Name:	
1. Where did the Anglo-Saxons com	e from?
a) Denmark, North Germany and the Netherlands	c) 🔲 Ireland, Belgium and the USA
b) Sweden, Norway and France	d) 🔲 Italy, Spain and Portugal
2. What is a settlement?	
a) A place where people live	c) 🔲 Both of the above
b) A place where people work	d) A place where a fight would happen
3. What does the 'burn' at the end of	f Wooburn mean, from Anglo-Saxon?
a) 🔲 Farm	c) 🗌 Stream
b) U Village	d) 🗌 Open Land
4. What were Anglo-Saxon houses r	made from?
a) Bricks	c) Wood
b) Straw	d) Glass
5. Who was the Anglo-Saxon Pagan	God of War?
a) 🔲 Tiw	d) 🗌 Woden
b) Eostre	e) 🔲 Frige
c) Thunor	
6. What were Saxon Kings usually be	uried with?
a) Nothing	c) 🗌 A picture of themself
b) Coins, gold and weapons	d) Their crown

7. Why did St. Augustine come in 597AD?		
a) 🔲 To build villages	c) 🔲 To teach the people how to wash	
b) To teach the Anglo-Saxons about Christianity	d) To invade Britain	
8. What did King Offa of Mercia build to stop the Welsh attacking?		
a) 🗌 A ditch	c) 🗌 A barrier	
b) A wall	d) A trench	
9. Where did the Vikings come from?		
a) The USA	c) 🗌 Africa	
b) Normandy	d) Denmark, Sweden and Norway	
10. What were the Vikings boats calle	ed?	
a) Longships	c) Canoes	
b) Vikingships	d) Dragonboats	
11. Where did the Vikings invade?		
a) London	c) Lindisfarne	
b) Lincoln	d) Landsfarm	
12. Why is the King of Wessex known as Alfred the Great?		
a) He invaded Norway	c) He defeated the Vikings and created the Danelaw	
b) He defeated the Anglo-Saxons and created Wessex	d) He defeated the Normans and created the Danelaw	
13. Which two cities are in the Danelaw?		
a) London and Chester	c) Tork and London	
b) Chester and York	d) Cardiff and Edinburgh	

14. Where are Cowrie Shells from?	
a) The Red Sea	d) The Pacific Ocean
b) The Indian Ocean	e) The Arctic Ocean
c) The Atlantic Ocean	
15 NA/In out account for an automatical law (Inc.)	
15. What was important in Jorvik?	
a) Trade	d) 🔲 Blacksmiths
b) Crafts	e) All of the above
c) Style	f) Tighting
16 \A/bass dooth lad to a fight for pay	vor in Britain in 10662
16. Whose death led to a fight for pov	ver in Britain in 1066?
a) Sweyn	d) Canute
b) Edgar the Peaceful	e) Edward the Confessor
c) Harthacanute	
17 Nathana and National Alexander	
17. Where was William the Conqueror from?	, the man who invaded Britain in 1066
a) Northern Italy	d) Washington, USA
b) Normandy, France	e) Dublin, Ireland
c) Cardiff, Wales	f) Gdansk, Poland