UNIT TEST #1: Unpacking the Historian’s Toolbox
Study Guide

In-Class Review Date: Friday, September 25th, 2015 Study Guide Due Date: Monday, September 28th, 2015
Unit Test Date: Tuesday, September 29th, 2015
SECTION 1: Vocabulary

You should be able to define and use the following terms:
History: The study of past events, particularly in human affairs.
Perspective: Point of view
Artifact: An object made by a human being, typically an item of cultural or historical importance.
Archaeology: The study of ancient human behavior.
Context: The specific layer of earth in which items from a similar time period are found.

Assemblage: A group of artifacts found in the same context (or layer of earth).
Quadrat: A small, rectangular plot of land used for sampling artifacts.
Site: An area in which evidence of past human activities has been preserved.
Primary Source: A primary source is a document, physical object, or individual which was written/created/present during the time under study. A primary source was present during an experience or time period and offer an inside view of a particular event.
Secondary Source: A source that was created later by someone who did not experience first-hand or participate in the events or conditions you’re researching.
SECTION 2: Digging Into Archaeology (HINT: Use “Archaeology Workshop Pre-Reading”)
1. Explain the difference between a site and a quadrat.

2. What can an archaeologist assume about an assemblage of artifacts found in the same context?

3. What is an archaeologist? How do archaeologists study how people lived in the past?
4. There are many different types of archaeologists. Identify three types of archeologists and explain what they study.

a. __________________ study __.

b. __________________ study __.
c. __________________ study __.
5. If an archaeologist in the year 2515 were to begin excavating at the current site of your home, what objects might they find? What might they be able to infer about your life by evaluating these artifacts?

SECTION 3: Evaluating Primary and Secondary Sources

1. Provide a definition for “primary source” and “secondary source”, and give two examples of each type of source (i.e. diary, textbook, website, eyewitness account, etc.).
	
	Definition
	Examples

	Primary Source
	
	

	Secondary Source
	
	

2. Identify and explain three features of a reliable website. Identify and explain two “red flags” that might indicate that a web source is NOT reliable. (HINT: Recall our review of websites, including “All About Explorers” and the “Pacific Northwest Tree Octopus”.)
	Features of a Reliable Website
	“Red Flags”

	1.

2.

3.

	1.

2.

3. What are three features common to most maps? How does the purpose of a map affect how it looks? (HINT: Recall our map comparison activity.)
SECTION 4: Understanding Historical Perspective

1. How does the time period in which a person lives affect their perspective when studying the past or predicting the future. Provide a specific example to support your answer. (HINT: Remember our discussion about Back to the Future II and the 1989 perspective of 2015.)
2. What can we learn about a society and its values by examining an advertisement from a particular time period? (HINT: Consider the print and television Coca Cola advertisements we evaluated.)
3. During this unit, we discussed how photographs and advertisements can be used as primary sources. We also considered the limitations of these documents and discussed the idea that there are certain things that simply cannot be inferred from an image.

(YOUR TASK: Find either a photograph OR an print advertisement, and bring it to class on Monday, September 28. You will be asked to analyze this image on the test, and we will complete a pre-activity using the photo or advertisement in class on Monday, 9/28.
