

King Solomon and the Queen of Sheba

Vocabulary List

Adventurous

Advisors

Coronation

Abuzz

Assembly

Disputes

Artisans

Parchment

Majesty

Caravans

Foreign

Pheremon

Banquet

Sacrifices

Knapsack

Covenant

adventurous

advisors

coronation

abuzz

assembly

disputes

artisans

parchment

majesty

caravans

foreign

pheremon

banquet

sacrifices

knapsack

covenant

Questions for *King Solomon and the Queen of Sheba*

Answer these questions in complete sentences. Watch your spelling and punctuation.

1. What was the Queen of Sheba's given name?
2. What trade did the men and women of Sheba work at?
3. How far away from the land of Sheba was Israel?
4. What did King Solomon have that Queen of Sheba loved and came seeking him for?
5. What common animal represented both the son god of Sheba and the kingdom of David?
6. What was the greatest gift King Solomon gave Queen of Sheba and she in turn gave to her people?

Choose one essay question to write a paragraph about. Make sure you have restated the question as your opening sentence. Your paragraph should be 5 or 6 sentences long.

1. What was the name of King Solomon and Queen of Sheba's son and how did King Solomon prepare him to govern Sheba, now known as Ethiopia?
2. What ended up happening years after the Queen of Sheba died to the faithful Jews of Ethiopia?

King Solomon and the Queen of Sheba Rubric

Name: _____ Date: _____

Section	#	Points
10 points for each question answered correctly	1	
	2	
	3	
	4	
	5	
	6	
Restating question (1 point for each question)		
Complete sentences (1 point for each question)		
Grammar (1 point for each question)		
Punctuation (1 point for each question)		
Spelling (1 point for each question)		
Essay question (10 points total)		
Total points out of 100		
Comments:		

Name: _____ Date: _____

King Solomon and the Queen of Sheba Comprehension Test

Directions: Fill in the oval next to the correct answer.

1. Makeda liked to stump the palace elders by what?
 riddles jokes tricks stories
2. What did Makeda's father tell her to always look for before he died?
 wealth kindness friends wisdom
3. What item was grown in Sheba that helped their economy?
 wood spices incense yams
4. How many days did it take to get from Sheba to Israel?
 1 day 10 days 100 days 1000 days
5. King Solomon was most known for his?
 wives wealth wisdom faith
6. What did King Solomon build that his father, King David, was not allowed to?
 a mansion the Temple Jerusalem a fleet of ships
7. How did King Solomon invite Queen of Sheba to Jerusalem?
 his advisor a caravan hud hud bird he came to her personally
8. What did the Queen of Sheba go for to bring back to her people?
 a new religion honey good stories wisdom
9. What was odd to the ancient world about the One God of the Universe?
 that He couldn't be seen that He loved His children that He was jealous of other gods that He protected His people
10. Who was the son of Solomon and Makeda?
 Abera Maru Seku Menelik

King Solomon and the Queen of Sheba Vocabulary Test

adventurous	advisors	coronation	abuzz
assembly	disputes	artisans	parchment
Majesty	caravans	foreign	pheremon
banquet	sacrifices	knapsack	covenant

Directions: Choose the vocabulary word that correctly completes the sentence and write it in the blank. Please be careful of the spelling.

1. The land of Sheba had a special perfume known as _____.
2. A king needs _____ to give him advice that he can consider before making the best of decisions.
3. We always have such a large _____ for our Thanksgiving dinner.
4. The _____ were loaded with trade goods to take to other countries to sell.
5. The _____ ceremony for the new king was spectacular.
6. The boy took his lunch in his _____ during his hike.
7. Christians are under the _____ of Grace.
8. The Queen is also known as Her _____.
9. Resumes and special reports look better on _____ paper.
10. The two sister's _____ upset their mother.
11. Tom Sawyer was an _____ lad.
12. The high school _____ met before the game to cheer their team on to victory.
13. It takes special _____ to create such beautiful sculptures!
14. We often call those from other countries or areas _____.
15. What _____ have you made as a disciple of Christ?

16. The town was _____ about the news of a bank robbery.