

Aim 22: What are the 3 basic human needs? How did early people survive?

Hw: System of ages handout

Do Now: Write down which of these you think are examples of technology?

**A. stone hammer B. ipod
C. arrows D. knife E. computers**

survive- to continue to live.

technology- the use of skills or tools to improve a situation. (not just electronics!)

hunter-gatherer-a person who moves from place to place while hunting animals and gathering plants for food.

3 Basic Human needs for survival

1. Food-including water

2. Shelter-like a cave, tent, hut, or house

3. Clothing-for protection from the weather or climate

-These are the only needs that have to be met for a human to live.

Partner Work- Graphic Organizer

How did early humans meet their basic needs?

Food

Shelter

Clothing

Directions: As you and your partner p46 aloud together look for details or evidence about how early humans met the 3 basic needs. Each group has specific directions!

-You may also want to look at the pictures on p42 to observe their clothing.

Independent Work

Directions: Use your graphic organizer to write a paragraph explaining how early humans met their basic needs. Make sure to explain how all 3 were met.

Paragraph starters(choose 1!):

Early humans had 3 basic needs...

Early humans met their 3 basic needs by...

Share out paragraphs

**-How are your basic needs met?
How is this different from early
humans?**