

Uncovering the Past

Chapter Review


BIG IDEAS

1. Historians use many kinds of clues to understand how people lived in the past.
2. Physical geography and human geography contribute to the study of history.

REVIEWING VOCABULARY, TERMS, AND PEOPLE

Using the clues provided, fill in the letter blanks with the correct term.

Use the letters in boxes to find the hidden word.

1. The study of Earth's physical and cultural features

2. Objects created and used by humans

3. A part or imprint of something that was once alive

4. The weather conditions in a certain area over a long period of time

5. The natural features of the land's surface

6. Materials found in Earth that people need and value

7. The study of the past based on what people left behind

8. Hidden word

COMPREHENSION AND CRITICAL THINKING

Read the **FALSE** statement below. On the line provided, replace the underlined word or words to make this statement **TRUE**.

1. A secondary source is an account of an event created by someone who took part in or witnessed the event.

2. The climate is made up of all the living and nonliving things in an area.

3. An environment is an area with one or more features that make it different from surrounding areas.

REVIEWING THEMES

Answer the questions on the lines provided.

1. What are some of the reasons why people study history?

2. Why do historians need to study geography?

REVIEW ACTIVITY: ADVERTISEMENT

On a large piece of poster board create an advertisement that shows the many reasons to study history. Group your reasons under the following headings:

- “To Know Yourself”
- “To Know Others”
- “To Know Your World”

Be sure to make your poster attractive, with bright colors, pictures, and words. Remember that you are “selling” history to your peers.