
 ANT 202/ 2014 Midterm Review Sheet/1

ANT-202 Review Sheet for first Midterm Examination October 13, 2014

Terms/concepts
Prehistory
Writing
Cultural anthropology
Linguistic anthropology
Physical or biological anthropology
Archaeology
Material culture
Excavation
Artifact
Ecofact
Feature
Site
Fossil
Midden
Human skeletal remains
Association
Context
Stratigraphy
Law of superposition
Relative dating
Three Age System (Stone Age, Bronze Age, Iron Age)
Paleolithic
Neolithic
Cenozoic
Quaternary
Miocene 25- 5.5 million years ago
Pliocene 5.5-2.0 million years ago
Pleistocene 2 .0 million – 12,000 years ago
Holocene 12,000 years ago to the present
Dendrochronology
Radiocarbon dating
Potassium-argon dating
Biological evolution
Natural selection
Colonization
Adaptation
Social complexity
Bipedalism
Gracile Australopithecines
Robust Australopithecines
Basal Paleolithic
Lower Paleolithic
Upper Paleolithic (Revolution)

ANT 202 -- Midterm I Review Sheet --

Pleistocene climate
Glacial
Interglacial
Diluvium
Incest taboo
Gender division of labor
Knuckle walking (from text)
Earliest social organization (from text)
Creation myth (from reading)
Darwin, the voyage of the Beagle and On the Origin of the Species (from
reading)
Scopes trial (from reading)
Kitzmiller versus Dover School District Court Case (from reading)
Great Rift Valley
Pleistocene climate
Supraorbital tori (brow ridges)
Prognathic
Piltdown hoax

Biological classification of humans and their ancestors
Order: Primates
 Family: Hominidae

Tribe (Subfamily): Hominini
Genera:
 Sahelanthropus

Ardipithecus
Australopithicus
Homo

Species
Sahelanthropus tchadensis
Ardipithecus ramidus
Australopithecus africanus
Australopithecus garhi
Homo habilis (Early Homo)
“Lucy”
 “Ardi”
Late Homo (Homo sapiens)
Middle Homo (Homo ergaster, Homo erectus and the Dmanisi skulls)
Homo heidelbergensis
Homo sapiens idalto
Homo sapiens neanderthalensis
Anatomically Modern Homo sapiens sapiens (AMHSS) (Cro Magnon)

Artifacts
Core

ANT 202 -- Midterm I Review Sheet --

Flake
Hammerstone
Oldowan tool (Pebble tool)
Hand axe
Chopper
Projectile point
Blades
Bone needles
Venus figurines
Composite weapons
Projectiles
Grinding tools
Wooden spears

Sites/Locations
Brixham Cave
Hadar-
Laetoli
Olduvai Gorge
Taung
Trinil
Sangiran
Zhoukoudian
Clacton
GBY
Dmanisi
 Schoningen
Ambrona and Torralba
Maur
Gran Dolina
Sima de Los Huesos
Neander Valley
Shanidar Cave
Cave of Spy
La Quina
Skhul
Lascaux, France
Herto, Ethiopia
Laos (site of Homo sapiens sapiens dating 63,000 BP)
Grotte de Chauvet, France (from text)
Abri Pataud, France, (partially from text)
Cosquer Cave
Dolni Vestonice

Theories/Hypotheses/Principles
Medieval Concept of Order

ANT 202 -- Midterm I Review Sheet --

Natural selection
Uniformitarianism
Cladistics (from text)
 Killer Ape” hypothesis- Raymond Dart
Scavenging hypothesis. C.K. Brain

Individuals
James Ussher
Louis and Mary Leakey
James Hutton
Eugene Dubois
Georges Cuvier
William Buckland
Donald Johanson
 C. K. Brain
Mary Leakey
Tim White
Raymond Dart
Ralph Solecki
Stringer and Gamble
Richard Green (Neanderthal genome)
Wolpoff et al.

Terms/Concepts
Middle Paleolithic
Levallois technique
Mousterian
Upper Paleolithic (Revolution)
Incest Taboo

Methods
Oxygen isotope analysis
Palynology

Theories/Hypotheses
Belief in afterlife
Lifeways of Neanderthals
Out of Africa Theory: Stringer and Gamble 1993
Multi-regional theory Wolpoff et al. 1984
Cro Magnon lifeways and technological advances

