ANTHRO 1-L: Biological Anthropology Lab

Name:_________________________

R. Mitchell, Instructor

Up to 25 points possible
EXTRA CREDIT Internet Assignment: Early Hominids
The earliest group of upright-walking primates classified as Hominids belong to a group called the australopithecines, or alternatively, the australopiths (same thing, really). There are approximately 11 australopith species in five (or six) genera which are found only in Africa. These early hominids were relatively small-brained with an ape-like head situated on a rather human-like body. Because there are so many species, it is convenient to learn about them in groups whenever possible. Many of them can be placed into one of three fossil australopith groups:

1. Primitive,

2. Gracile, and

3. Robust

“Lucy,” the most famous of the australopiths, is a member of the species Australopithecus afarensis and is generally representative of the primitive australopith group. Australopithecus africanus is considered a gracile australopith, while A. robustus, A. boisei, and A. aethiopicus compose the robust group. In fact, their features are so strikingly different from other australopiths, that some researchers have proposed classifying them as a separate genus, Paranthropus. Since there has not been scientific consensus on this taxonomic categorization, we will use the more conservative genus of Australopithecus when referring to the robust australopithecines.
The purpose of this assignment is to familiarize you with some of the early hominid species not covered in depth in your lecture or lab class. While not all of these fossil hominids fit so neatly within one of the three groups outlined above, the differences between these species has helped provide a clearer picture of the range of variation exhibited by the early hominids.

__

PART ONE
Instructions: Log on to www.pbs.org/wgbh/evolution/humans/riddle/index.html. Then, do the following:
First, move the arrow over each of the fossil remains to get some background “snapshots.” Then, click on How Did They Move? and then click on the arrow for Learn More and answer the following questions.

1. What clues do paleanthropologists have about the locomotion of A. afarensis?

2. Explain the differences between a chimp’s bipedalism and a human’s bipedalism.

3. What features does “Lucy” have that indicate she was a habitual biped?

4. Why is there a debate about A. afarensis’s bipedalism?

When you’ve completed the questions click Close Window.

Now, click on What Did They Look Like? then click the arrow for Learn More.

1. How do paleoanthropologists determine the sex and age of fossil remains? (That is, what features help them to distinguish between the sexes and figure out age?)

2. How do paleoartists “construct” the faces of our ancestors? Give a description of A. afarensis’s face based on their reconstruction.

When you’ve completed the above, click Close Window.

Now, click on Are They All the Same Species? then the arrow for Learn More.
1. Why was Don Johanson’s finding of the “First Family” so significant for resolving questions about A. afarensis?

Click on Close Window.
Now, click on When Did They Live? then the arrow for Learn More.

1. How is “age” determined for fossil remains and why is volcanic rock/material so special?

PART TWO
Instructions: Log on to www.archaeologyinfo.com. Click on Human Evolution. Look for Hominidae: Species overview and click on Visit Here. Answer the following questions based on the information provided from the web site.

1. What species are classified as gracile australopithecines?

2. What species are classified as robust australopithecines?

Complete the table and questions below for the following early hominid species.

	Hominid species
	Age
	Place discovered
	Fossil evidence

	Ardipithecus ramidus
	
	
	

What are the ape-like traits associated with Ardipithecus ramidus?

What are the hominid-like traits associated with Ardipithecus ramidus?

In what type of environment did Ardipithecus ramidus live?

What evidence is there to suggest that Ardipithecus ramidus was bipedal?

	Hominid species
	Age
	Place discovered
	Fossil evidence

	Australopithecus anamensis
	
	
	

In what type of environment did Australopithecus anamensis live?

What are the ape-like traits exhibited by A. anamensis?

What are the hominid-like traits exhibited by A. anamensis?

	Hominid species
	Age
	Place discovered
	Fossil evidence

	Australopithecus garhi
	
	
	

What hominid species are hypothesized as being direct descendents of A. garhi?

What does the word “garhi” mean and what makes A. garhi such an important discovery?

PART THREE: Now log onto http:/www.talkorigins.org/faqs/homs/species.html.

Read the information about the following two hominid species, complete the tables and answer the questions that follow.
	Hominid species
	Age
	Place discovered
	Fossil evidence

	Orrorin tugenensis
	
	
	

The discoverers of Orrorin have made a very bold claim about this fossil hominid---that it is more similar to humans in both its dental and post-cranial morphology, than is Lucy. That is, this 6myo fossil, two million years older than Lucy (A. afarensis) is MORE similar to humans than Lucy is. This partly explains the assignment of these fossil remains to a new genus – Orrorin (which means “Original Man”). In their view, what does that mean for Lucy and the other australopithecines?
	Hominid species
	Age
	Place discovered
	Fossil evidence

	Sahelanthropus tchadensis
	
	
	

What are the ape-like features associated with S. tchadensis?

What are the hominid-like features associated with S. tchadensis?

What is so significant about this fossil hominid?

PAGE
1
Early hominids – Internet assignment

