Creating an Early Hominid Review Book [image: image1]
Below are the directions for individual flaps:

[image: image2]
Use your book and worksheets to fill in the charts. You may also look at my example, but do not copy it!

This will be your study guide, so be sure to include as much information and detail as possible. Be sure you spell things correctly and check your facts.

In this section, copy the graphic organizer from p.13

Australopithecus Afarensis

4 million years B.C.E. – 3 million years B.C.E.

Color and label each bar to match the one below.

Add dates for each of the early hominid groups

(You may also add groups we have discussed which are not listed.

Just ask for a bigger book)

Homo Habilis (Handy Man)

Homo Erectus (Upright Man)

Homo Sapiens Neanderthalensis

(Neanderthal Man)

Homo Sapiens Sapiens

(Early Modern Humans)

Who discovered the hominid? When and where was the initial discovery made? (Do not re-write the questions, just write your answers.)

Height:					3) Physical description:

 How big is the brain?

 Describe their arms, legs,

 skull, jaw, etc.

 4) Capabilities:

Include information such as whether or not this hominid was a biped, hands free, lived in groups or communities, used tools, used language.

Name of hominid

Dates

Color

Early Hominid Review Book

Name:

Date:

©CMHardeman 2005

