

ARCHAEO-PRO SAMPLE QUESTION SHEET

1. Case 11 – *The Royal Graves of Ur*

- What *animal* is mounted on the top of the rein ring?
- How *old* are the ‘Royal Cemetery’ burials?
- Why do you think the excavator believed these graves to be those of *royalty*? (This interpretation is now back in favour).

2. Case 7 - *Cuneiform Tablets from Sumer and Akkad*

- What does the word *cuneiform* mean? What does the term refer to?
- List the *types of animals* that were part of the temple flocks of tablet # 4.
- Sometimes the *burning down* of an ancient city helps archaeologists looking for cuneiform tablets in the present. Explain.

3. Case 20 – *Death & Burial in Ancient Egypt*

- The ancient Egyptians developed a *writing material* made from reeds that grew in the river Nile. What is it called?
- The river Nile flows from the South to the North. Northern Egypt was called L_____ Egypt; Southern Egypt was called U_____ Egypt.
- The *Judgement Papyrus* shows a scene from the set of Egyptian beliefs known as The Book of the _____.
- The god weighing the heart of the lady has a *jackal* head. His name is A_____.
- About how *long* did Egyptians take to *mummify and wrap* a dead body?
- Give the Egyptian *word* for mummy cloth?

4. Case 3- *The Development of the Lamp in Palestine*

- The Canaanite four-spouted lamp #1 comes from the *famous city* of H_____ mentioned in the Bible (See Joshua 11 etc.).
- The first lamps were *handmade* like #1. The lamps after it were made on a w_____ or made by pouring slip clay into moulds.

5. Case 22 – *Weapons and Warfare*

- Name the *metal* alloy produced by melting tin and copper together.
- The *smelting of iron* was discovered sometime between 2000 and _____ BC.
- The three arrowheads (#7) are made of which *metal alloy*?

6. Case 16 - *Deciphering the Rosetta Stone*

- The Rosetta Stone was *discovered* in the year _____.
- The stone has *three types of writing* used in Egypt around 196 BC. What are they?
- What is the *name* of the Greek king inside the cartouches on the Rosetta Stone?

7. Case 38 - *The Tools & Art of the Stone Age*

- *Lady of Brassempuoy* (#7) is carved from m_____ i_____.
- Would stone tools be easy to manufacture? How *durable* would they be?
- The beautiful Kimberley Points have tiny *serrated* edges. Why? Compare with some modern knives.

8. Case 61 – *New Kingdom Egyptian Temple Model*

- The *front* faces of the **pylons** show the pharaoh *clubbing* (or smiting) his c_____ or prisoners (Hint: look behind the obelisks for a label).
- On the **pylons** the pharaoh wears the *double crown* made up of the R_____ Crown of Lower (North) Egypt and the W_____ Crown of Upper (Southern) Egypt.
- Why might the temple complex need to be surrounded by *walls*?

9. Case 62 – *Roman Villa of the Imperial Period*

- Two types of *birds* are being raised at the rear of the house. They are g_____ and c_____.
- One of the slaves in the garden has had an *unfortunate experience*. What is it?
- At the *rear* of the house a t_____ passes by.
- Describe some of the *activities* going on in and around this villa.

10. Case 43 – *Egyptian Ushabtis – Servants for the Afterlife*

- For what *purpose* were ushabti figures placed in Egyptian tombs?
- *How many* figures were in a full set of ushabti workers?
- List *two jobs* the ushabti is supposed to perform in the afterlife.
- What is the meaning of the Egyptian word *mes-es*. How does this relate to the name Moses?

11. Case 64 – *A Roman Amphitheatre*

- How many people could be seated in the Colosseum in Rome?
- Why was the “Colosseum” so called?
- Why did Romans sometimes *flood the arena* of amphitheatres?
- What *contemporary practice* in Spain is derived from the Roman practice of killing animals for sport?
- The Colosseum was equipped with an *adjustable canvas roof*. Why?

12. Case 67 – *Model of the Ancient World*

- The ancient Egyptians called the *Mediterranean Sea* the G_____ S_____ Sea
- *Mesopotamia* means “the land b_____ the rivers”
- The *two most important rivers* of Mesopotamia are the T_____ and the E_____
- The **green arching region** is known as the F_____ Cr_____

13. Case 44 – *Tutankhamun*

- How *old* was Tut-ankh-amun at his *death*?
- The gold death mask is made in the shape of the *n*_____ headdress.
- The *vulture goddess* N_____ sits on the left side of the king's forehead. She represents the land of U_____ or southern Egypt.
- The *feet* of the throne are shaped like l_____ paws.

14. Case 48 – *The Roman Fort*

- Which English word for a fortress constructed of stone is derived from the Latin *Castellum* meaning fort?
- There are s_____ barracks buildings for the soldiers in the fort.
- ___Soldiers on g_____ duty stand on the ramparts and towers.
- Why would a granary be constructed with a raised floor?

15. Case 6 – *Coinage of the Ancient World*

- The earliest *coins* (ie. stamped money) were made in the mid ___th century (700-600) BC in the state of L_____ in Asia Minor.
- List the *names of three Roman emperors* appearing on coins in Case #6.
- Coins 1 to 4 are made of s_____.
- One Roman *denarius* was equivalent in value to one Greek *d*_____.
- Why were Jewish coins stamped with images of fruit, plants and non-living objects rather than people or faces of people?
- The bronze coins stamped “Judea Capta” (#s 20,21, 23) are examples of Roman propaganda. Explain.

16. Case 47 – *Troy and the Trojan War*

- Who was the poet who composed the *Illiad* and the *Odessey*? H_____
- How many levels do archaeologists usually say the ruins of Troy have today? T_____
- The archaeologist who believed that Troy was a real place and not imaginary was H_____ Schliemann
- Most scholars think that Homer lived in I_____, the west coast of Turkey.
- How does the proverb “Beware of Greeks bearing gifts” relate to Homer’s story of the Trojan War?

17. Case 13 – *The Great Flood & the Epic of Gilgamesh*

- The hero of the great flood in the Epic of Gilgamesh was Ut_____
- Gilgamesh was a real king of the city of U_____
- After surviving the great flood the hero was granted i_____ by the gods.
- The *Sumerian* Flood lasted s_____ days and s_____ nights
- G_____ Smith rediscovered tablet K3375 in the British Museum in 18_____
- Noah’s ark grounded on the mountains of Urartu or A_____.

- Research stories of the *Great Flood* from *around the world*. Virtually *every* culture has one – Yes! even the Australian Aboriginals which they claim is their *own story* and did *not* come from missionaries! *Compare and Contrast* them.

18. Case 45 – *The Small Golden Shrine Panel of Tutankhamun*

- The *vulture goddess* who protects the land of Upper (southern) Egypt is in the top left-hand corner. Her name is N_____
- In the top panel (#1) Tutankhamun wears the Blue or W___ *crown*.
- In the lower panel he wears the R___ *crown* of Lower (northern) Egypt.
- In the lower panel (#2) the king holds the c_____ and the f_____ in his right hand over his right shoulder.

19. Case 14 – *Egyptian Pharaohs*

- All of the pharaohs depicted have the u_____ or *sacred snake* on their foreheads (see label #4 or label #1)
- Which bust is the *oldest* in Case 14?
- Student sculptors first *sketched their figures* in r___ paint and then the master sculptor corrected their work in b_____ paint before the figures were carved (#2).

Case 33 – *Life and Times of Jesus*

Observation/

Factual recall:

- The **Roman nails** (#9) are made of i_____?
- Who drowned his brother in his own swimming pool? (#7)
- The famous fragment of the **Gospel of John** in the John Rylands library (#11) in the University of Manchester was discovered in E_____

The smallest **Jewish coin** in the first century AD was the l_____

Case 17 – *Egyptian Hieroglyphs*

Observation/

Factual recall:

- **True or False.** Ability to read and write was considered a sign of high status in Ancient Egypt.
- Scribes were **not** required to do m_____ l_____ in ancient Egypt (label #2).
- **Hieratic** writing was a c_____ (or flowing/running) form of hieroglyphs (side bar).
- How many **colours** (other than red & black) have been found on scribe's writing palettes? (label #4)
- Draw the **Hieratic** sign for "scribe".

Scribe **Hesi-ra** was buried at the city of S_____

Case 10 – *Ancient Sumer I*

Observation/

Factual recall:

- **Both** the Sumerian and Akkadian civilizations wrote on clay tablets using different types of **C**_____ script for their differing languages.
- Name **two** Sumerian rulers who stamped inscriptions naming themselves on mud bricks **U**_____ and **S**_____.
- The stone lamp is (# 2) carved in the form of a bull with **H**_____ and **B**_____
- Name *four* Sumerian cities **U**____, **U**_____, **N**_____, and **L**_____ (see right-hand side-bar)

Case 4 – Seals & Sealing

Observation/

Factual recall:

- Cylinder seals were invented around _____ BC.
- Seal impression #7 shows the monster **H**_____ who was killed by the hero **GILGAMESH** in the famous Epic.
- Impression #6 shows the sun god **S**_____ cutting his way with a saw through mountains on the horizon.
- Impression #9 shows at a banquet (feast). What are they doing?
D_____ (probably beer).
- Name the two animals being ridden in impression #19. **H**_____ and **C**_____

PLEASE INSTRUCT YOUR STUDENTS NOT TO LEAN ON THE EXHIBITION SHOWCASES