INCA: Secrets of the Ancestors
[bookmark: _GoBack]Ancient Empires

What had emerged at the height of the Inca Empire in 1532?
Who was the victor in that civil war?
What was the size of the Roman Empire with a road network, battle tested army, engineering in stone, and runners who could do 250 miles per day in the mountains?

What did the American explorer Hiram Bingham find in 1911 when he was looking for Vicabamba?

The name “Andes” comes from the Spanish word “andines”. What does it mean?

What does the festival of Inti Raymi honour?

Why did Inca and Andean peoples preserve their dead as mummies?

In 1925, Tello and Lothram uncovered what civilization at a desert burial site?

Why did elite Incas have high foreheads?

What is the ancient operation performed to relieve pressure on the brain?

Which culture made the famous lines that crisscross a plateau southeast of Lima?

How did the Spanish attempt to loot the Moche Temple of the Sun?

Who was the Moche ruler discovered by Alva after the ruler’s temple was looted?
