Name:______________________________ Date:_______________ Block:_______

Who is Lucy?
1. **When and where was Lucy found?

Lucy’s forearm bone was found by Donald Johanson and Tom Gray on the 24th of November, 1974, at the site of Hadar in Ethiopia. Two weeks later, several hundred fragments of bone had been recovered, representing 40% of a single hominid skeleton.

2. How did Lucy get her name?

The Beatles’ song “Lucy in the Sky With Diamonds” was playing over and over and the skeleton was given the name “Lucy.” The name has stuck.

3. **How do we know she was a hominid?

The term hominid refers to a member of the zoological family Hominidae, which is after the human/African ape ancestral split. Hominids share several characteristics which define them as a group, such as bipedal locomotion, or walking upright. Lucy belongs to Australopithecus afarensis species.

4. **How do we know Lucy walked upright?

Her pelvic and leg bones have adaptations that allow her to balance on one leg and handle the added weight of holding the body up on two legs instead of four like apes.
5. How do we know she was female?

She belongs to Australopithecus afarensis. In this species, males are much larger than females. Lucy is very small.

6. How did she die?

No cause has been determined for Lucy’s death. She probably wasn’t killed by animals such as a lion or leopard.
7. How old was she when she died?

Her “wisdom” teeth and bone development suggest she was fully grown, probably in her 20s when she died.

8. Where is the "real" Lucy?

The “real” Lucy is stored in the National Museum of Ethiopia in Addis Ababa, Ethiopia.
9. **How old is Lucy and what did she look like?

The strata Lucy was buried in can be dated by using radiometric dating of the area where fossils are found. Lucy’s burial ground is dated over 3 MYA. Fossils can be dated by radioactive-isotope dating. In life, she would have stood about 3.5 feet tall, and weighed about 60 to 65 pounds.

