Chapter 1 – Early People
6th Grade History

Q and A

1-1 p. 6 

1. What are artifacts?  Give examples.

2. When did the earliest humans live?

3. What are fossils?  Give examples.

4. What are 2 methods used for dating fossils and artifacts?

5. What’s significant about Mary and Louis Leakey?

6. Where did the early humans live?

7. What is significant about Lucy?

1-2 p. 12

1. What is a hunter-gatherer?

2. What happened 2.5 million years ago?

3. When was the Stone Age?

4. What great invention occurred during the Stone Age?  How was it used?

5. What type of lifestyle did hunter-gatherers live?

6. What was the major advantage modern humans (Homo sapiens) had over Neanderthals?

1-3 p. 18

1. How did modern humans populate the earth?

2. Where were Homo sapiens living 30,000 years ago?

3. Why is adapting to your environment important?

4. What happened during the Ice Age?

5. How did hunter-gatherers stay warm during the Ice Age?

6. What does early art and burials tell us about early humans?

