Contributed by Thomas Wanamaker

Becoming Human Questions
Name ________________________________
Evidence:
1. Where is Hadar? What is it like there now?

2. Why did Donald Johanson go to Hadar to seek out hominid fossils?

3. What important find did Don Johanson make in 1973?

4. What did Johanson and his team find in 1974?

5. How did Lucy get her name?

6. What was significant about the fossil Lucy?

7. What does Australopithecus afarensis mean?

8. How was Hadar different in the time of Lucy?
9. In what ways was Lucy different from modern humans? In what way(s) was she alike?

Anatomy:
10. Up until about 8 million years ago, during the Miocene, what type of environment existed over much of East Africa and what type of animals thrived there?

11. About 6 million years ago, what environmental changes occurred in East Africa and what effect did it have upon the animals living there?

12. What evidence did Mary Leaky find in Laetoli, Tanzania and what did it tell us about hominids?
13. How is Homo erectus different from earlier hominids? What did Alan Walker and Richard Leaky find near Lake Turkana and what was significant about the find?

Lineages:
14. How did the skeletal anatomy of the skulls found in the Neander Valley in the 1800’s differ from modern human?
15. To what type of environment did Neanderthals seem to be adapted?

16. What is the relationship between Neanderthals and modern humans?

17. What are some of the hypotheses to explain the demise of the Neanderthal species?

Culture:
18. How long have Aboriginal people lived in the Nullarbor Plain?
19. About how old are the oldest cave impressions found in Australia? What is significant about the production of cave art?

20. How does rock art in Australia differ from that found in Europe?

