

1. Where is Niagara Falls?

a) Canada and USA*

b) Iceland

2. What is the name of the large circle of standing stones arranged in position of the sun to help people know what time of year it was?

a) Stone Circle

b) Stonehenge*

3. What is the name of the big structures in Egypt built to bury their pharaohs (kings)?

a) The Great Houses

b) The Great Pyramids*

4. The Brandenburg Gate is in which capital city?

a) Paris, France

b) Berlin, Germany*

5. The Eiffel Tower is made out of:

a) Iron*

b) Copper

6. The people of Ancient Mexico invented:

a) Pogo stick

b) Rubber ball*

7. The Statue of Liberty stands on Liberty Island in:

a) San Francisco

b) New York Harbour*

8. The coldest and windiest place on Earth is:

a) Antarctica*

b) Rocky Mountains

9. Which is the world's largest rainforest?

a) **Daintree National Park, Australia**

b) **The Amazon Rainforest***

10. The Taj Mahal is in which country?

a) India*

b) Thailand

