
Name	 Class	 Date

make connections  �After you read Section 2, indicate Hunter-Gatherers (H), Farmers 
(F), or both (B) on the line next to each description below.

Reading and Note-Taking

© National Geographic Learning, Cengage LearningChapter 1  SECTION 2  ACTIVITY A

	 adapted to new environments

	 lived in favorable climates

	 followed herds of animals

	 developed new weapons that allowed hunting from a distance

	 developed new tools to dig the soil and plant seeds

	 worked together and shared jobs

	 worked in specialized jobs

	 gathered and also started growing plants 

	 began taming animals 

	 located areas around estuaries to live

	 developed kilns to make clay pots and metal

U
NIT

 1 CHAPTER 1  SECTION 2

The Neolithic Age


Name	 Class	 Date

Identify Main Ideas and Details  �Use a Main Idea Diagram to organize important 
information about scientific data and historical 
sources featured in Lesson 2.4.

Reading and Note-Taking

© National Geographic Learning, Cengage Learning Chapter 1  SECTION 2  ACTIVITY B

U
NIT

 1 CHAPTER 1  SECTION 2

The Neolithic Age

Detail DetailDetail

Main Idea

Historians use many different kinds of 
historical sources to study the past.

Detail DetailDetail

Main Idea

Archaeologists rely on other specialists to 
help them locate and analyze evidence.

Geologists study rocks 
and fossils to understand 
the environment and 
bones to understand 
diet and health.


	WH_RNT_U01C01S2 1: 
	WH_RNT_U01C01S2 2: 
	WH_RNT_U01C01S2 3: 
	WH_RNT_U01C01S2 4: 
	WH_RNT_U01C01S2 5: 
	WH_RNT_U01C01S2 6: 
	WH_RNT_U01C01S2 7: 
	WH_RNT_U01C01S2 8: 
	WH_RNT_U01C01S2 9: 
	WH_RNT_U01C01S2 10: 
	WH_RNT_U01C01S2 11: 
	WH_RNT_U01C01S2 14: 
	WH_RNT_U01C01S2 16: 
	WH_RNT_U01C01S2 15: 
	WH_RNT_U01C01S2 13: 
	WH_RNT_U01C01S2 12: 
	Name: 
	Class: 
	Date: 


