FLASHCARD DATA FOR EVOLUTION OF MODERN HUMANS
Topic 1: Homo heidelbergensis
Topic 2: Neandertals
	 1.
	The name given of the species that some paleoanthropologists now use to classify for the more biologically progressive post-800,000 B.P. populations in Europe. By 400,000 years ago, some populations of these people began the evolutionary transition that would end up with Neandertals and possibly some other peoples that have been collectively referred to as archaic humans.
	Homo heidelbergensis

	 2.
	The most well-known late archaic humans. More of their skeletons have been found than any other pre-modern human species. They lived in Europe and Southwest Asia from at least 130,000 years ago until 28,000 years ago.
	Neandertals

	 3.
	The genus and species names of the Neandertals if they were a separate species from our own.
	Homo neanderthalensis

	 4.
	The genus, species, and variety name of the Neandertals if they were a separate variety of our own species.
	Homo sapiens neanderthalensis

	 5.
	The name of a nearly complete elderly male Neandertal skeleton excavated in 1908 in southwestern France. The bones were analyzed between 1911 and 1913 by the noted French paleontologist, Marcellin Boule. This was the source of a mistaken view about the Neandertals that would last for decades.
	La Chapelle-aux-Saints man

	 6.
	Marcellin Boule's view of what Neandertals were like. This misunderstanding was the result of letting his prejudices get in the way of scientific objectivity.
	dull-witted, brutish, ape-like creatures who walked hunched over with a shuffling gait

	 7.
	The body shape and appearance of Neandertals compared to modern humans.
	Neandertals were generally larger boned, more heavily muscled, and shorter--adult males averaged just over 5 feet tall

	 8.
	The head shape and appearance of Neandertals compared to modern humans.
	Neandertal heads were longer from front to back, resulting in low, sloping foreheads. They had large brow ridges and noses. They lacked the pointed chin that is common in modern humans.

	 9.
	The brain size of Neandertals relative to modern humans.
	Neandertal brains were slightly larger than those of the average modern human (Neandertals averaged 1450 c.c., modern humans average 1345 c.c.)

	10.
	The kind of climate in which larger brains and bodies are metabolically more efficient and likely to be selected for.
	very cold climate

	11.
	The term for a pattern of evolution in which different parts of the body evolve at different rates. In the case of humans, we essentially attained our modern form below the neck by at least 2 million years ago. However, our cranial capacity did not reach its current size until around 100,000 years ago.
	mosaic evolution

	12.
	The term for the brain increasing in size over and beyond that explainable by an increase in body size.
	encephalization

	13.
	The first humans to live successfully in regions with sub-arctic climates.
	Neandertals

Topic 3: Archaic Human Culture
	 1.
	The technical term for the “old stone” age.
	paleolithic

	 2.
	The major tool traditions of the Lower Paleolithic stage of cultural development. Tools of these traditions are found at Homo habilis and Homo erectus sites.
	Oldowan and Acheulean Tool Traditions

	 3.
	The major tool tradition of the Middle Paleolithic stage of cultural development. This tradition is most well known from Neandertal sites.
	Mousterian Tool Tradition

	 4.
	The things that Levallois technique were used to make. This technique was first used in the late Acheulean Tradition by early archaic humans about 250,000 years ago. It was perfected in the Mousterian Tradition by the Neandertals and some of their contemporaries.
	standardized flakes that were used as preforms to be made into a variety of tools

	 5.
	The first humans known to make stone tips for their spears.
	Neandertals

	 6.
	A rust red iron ore that was ground to a powder state and used as a paint pigment beginning with the Neandertals and early modern humans.
	hematite

	 7.
	The name of a small area of the human brain that controls the production of speech. It is located in the left frontal lobe of the cerebral cortex.
	Broca’s area

	 8.
	The kinds of animals that Neandertals apparently buried ritually in Western European caves.
	cave bears and humans

	 9.
	A French site where there is good evidence of early archaic humans harnessing fire by 400,000 years ago. Many food refuse bones were found charred presumably from cooking. In addition, there is possible evidence of simple fire hearths that they made.
	Terra Amata

Topic 4: Early Modern Homo sapiens
	 1.
	The biological genus, species, and variety to which every human today belongs.
	Homo sapiens sapiens

	 2.
	The general name given to the late ice age modern Homo sapiens who appeared in Europe by 40,000 years ago. Their skeletons generally were lighter than the Neandertals who occupied Europe at that time. They had broad, small faces with pointed chins and high foreheads. They are the ancestors of modern Europeans.
	Cro-Magnon

	 3.
	The part of the world where the oldest modern Homo sapiens have been found.
	Africa

	 4.
	The model of modern Homo sapiens origin that says that they evolved more or less simultaneously in all major regions of the Old World from local archaic human populations.
	regional continuity (or multiregional) model

	 5.
	The model of modern Homo sapiens origin that says that they evolved from archaic humans 200,000-100,000 years ago only in Africa and then some of them migrated into the rest of the Old World replacing all of the Neandertals and other late archaic humans.
	replacement (or out of Africa) model

	 6.
	The model of modern Homo sapiens origin that implies that all regional anatomical differences that we see among humans today are recent developments--evolving only in the last 50,000-40,000 years.
	replacement (or out of Africa) model

	 7.
	The general types of evidence that best support the replacement model of modern Homo sapiens origin.
	fossils and DNA (especially mitochondrial DNA)

	 8.
	The general type of evidence that best supports the regional continuity model of modern Homo sapiens origin.
	fossils

	 9.
	The model of modern Homo sapiens origin that is supported by the fact that East Asians today commonly have shovel-shaped incisors while Africans and Europeans rarely do. (Hint: Homo erectus also commonly had this trait.)
	regional continuity (or multiregional) model

	10.
	The model of modern Homo sapiens origin that rejects both the complete replacement and regional continuity models. (Hint: this new model incorporates ideas from both of the old ones.)
	Assimilation (or partial replacement) model

	11.
	The intercontinental land connection that appeared between Siberia and Alaska as a result of sea levels dropping more than 300 feet during the last ice age.
	Bering Plain or Beringia

Topic 5: Early Modern Human Culture
	 1.
	The stage of the Paleolithic in which the advanced stone and bone tool traditions of the Cro-Magnon and other late ice age modern humans belong.
	Upper Paleolithic

	 2.
	Spear hunting was revolutionized by the invention of this device that allows a spear to be thrown farther. It was invented by at least 17,000-15,000 years ago.
	spear thrower or atlatl

	 3.
	A weapon that further increased the range of projectiles beyond that of spears. It was invented by at least 12,000 years ago but took many thousands of years to spread around the world.
	bow and arrow

	 4.
	Thin, roughly parallel-sided flakes of rock that are at least twice as long as they are wide. Their cross-sections are usually either triangular or trapezoidal. They were the basis of many Upper Paleolithic stone tool forms—they were preforms for the manufacture of knives, hide scrapers, spear tips, drills, awls, burins, etc.
	blade flakes

	 5.
	A technique used to make Upper Paleolithic blade flakes. These nearly standardized shapes were struck off of a prepared core by indirect percussion using an antler tip and some sort of hammer to control the direction and force of the shock wave entering the core.
	punch flaking

	 6.
	A tool making technique in which a glass-like rock is struck with a heavy glancing blow from another dense rock (a hammerstone) in order to cause a flake to be removed. An artifact can be shaped by carefully and systematically directing these blows with the hammerstone.
	percussion flaking

	 7.
	A tool making technique used in the Upper Paleolithic as a further refinement in shaping glass-like rock artifacts. After preliminary shaping by percussion flaking, a hard pointed object, like the tip of a deer antler, was used in this method to literally push off flakes in the final shaping and thinning process of a tool.
	pressure flaking

	 8.
	A narrow gouging chisel made from a blade flake. This tool was used by Upper Paleolithic craftsmen to make, shape, and decoratively engrave bone, tusk, and antler artifacts.
	burin

	 9.
	The general term for a tool that has multiple parts. When one part breaks, it can be replaced rather than replacing the entire tool. Upper Paleolithic tools that are in this category included detachable harpoon points and interchangeable spear foreshafts of hard wood attached to spears.
	compound tool

	10.
	Raw materials for tool making that came into much more common use in the late Upper Paleolithic tool traditions. These materials had been used occasionally in earlier tool traditions, but were only modified clumsily by hammering, scraping, and burning. Among the Cro-Magnon people, they progressively replaced wood and stone for many functions.
	bone and antler

	11.
	Small carvings of women that could fit into the hand made by the Cro-Magnon people. They usually were faceless idealized representations of well fed and usually pregnant women with large buttocks. They were made from 35,000 years ago down to the end of the last ice age 10,000 years ago.
	Venus figurines

	12.
	What the Venus figurines made by the Cro-Magnon people are thought to symbolize for those people.
	female fertility and health

	13.
	The most well known thing found at the Cro-Magnon occupied cave sites at Lascaux, France and Altamira, Spain.
	extensive paintings on the cave walls

	14.
	The presumed function of the cave art produced by Cro-Magnon people. This is based on the fact that the majority of the figures represented are herd animals that they ate, many of which are shown either wounded or pregnant. In addition the art was made in remote cave areas where few people would encounter it.
	sympathetic (or imitative) hunting and fertility magic

	15.
	The specialized subsistence pattern based primarily on hunting large animals, especially herbivorous herding mammals such as horses, reindeer, bison, and elephants. This was the source of much of the food consumed by late ice age people in the cold regions of the northern hemisphere.
	big game hunting

Copyright © 2005-2012 by Dennis O'Neil. All rights reserved.
