Name:

Hour:

Chapter 3 Assessment: Study Guide
Directions: This is your study guide. You do NOT need to turn this in! However, you may NOT use this on the assessment. You may ONLY use your reading notes on the assessment!!
1. How did people in the Paleolithic Age get their food? (Section 1-2)hunting and gathering
2. What change began the Neolithic Age, about 8000 B.C.E.? (Section 2)farmimg
3. Why was the Fertile Crescent the site of many early settlements? (Sec 2)rich soil
4. One animal that was domesticated mainly for meat and milk was what? (sec 3)goat
5. The Neolithic Age ended about 3000 B.C.E., with what discovery? (sec 2)make metal tools
6. Archaeologists have found houses in which the doorways were built high up on the walls. What was the most likely reason for this? (sec 4)people wanted to be safe from wild animals and enemies
7. How did people cook their food in a Neolithic shelter? (sec 4)had underground pits in their homes
8. Why did people in the Neolithic Age live together in larger groups? (sec 5)they could grow enough food to support more people.
9. What kind of specialized jobs did people in Catal Hoyuk have? (sec 6)spinners, weavers, basket makers, toolmakers.
10. Why did Neolithic people trade? (sec 7)to get resources they lacked
11. Archaeologists have found decorated pottery and polished stones. What does this suggest about Neolithic people? (sec 6)they cared about beauty
12. How did trade help Neolithic people make stronger tools? (sec 7)they got special materials such as obsidian from other areas
13. What was the greatest benefit to people when early farmers began to raise plants and animals? (sec 3)they had a stable food supply
14. What was the benefit of a trader making contact with other traders during his/her travels? You would find out how other group lived.
· ALSO: Know all the Key terms from your chapter 3 Illustrated Dictionary!!
Name:

Hour:
Chapter 3 Assessment: Study Guide
Directions: This is your study guide. You do NOT need to turn this in! However, you may NOT use this on the assessment. You may ONLY use your reading notes on the assessment!!
1. How did people in the Paleolithic Age get their food? (Section 1-2)
2. What change began the Neolithic Age, about 8000 B.C.E.? (Section 2)
3. Why was the Fertile Crescent the site of many early settlements? (Sec 2)
4. One animal that was domesticated mainly for meat and milk was what? (sec 3)
5. The Neolithic Age ended about 3000 B.C.E., with what discovery? (sec 2)
6. Archaeologists have found houses in which the doorways were built high up on the walls. What was the most likely reason for this? (sec 4)
7. How did people cook their food in a Neolithic shelter? (sec 4)
8. Why did people in the Neolithic Age live together in larger groups? (sec 5)
9. What kind of specialized jobs did people in Catal Hoyuk have? (sec 6)
10. Why did Neolithic people trade? (sec 7)
11. Archaeologists have found decorated pottery and polished stones. What does this suggest about Neolithic people? (sec 6)
12. How did trade help Neolithic people make stronger tools? (sec 7)
13. What was the greatest benefit to people when early farmers began to raise plants and animals? (sec 3)
14. What was the benefit of a trader making contact with other traders during his/her travels? (sec 7)
· ALSO: Know all the Key terms from your chapter 3 Illustrated Dictionary!!
