
7/22/2011

1

THE APES IN OUR PAST

Khouseς24 Dec 09
and

CreationScience.com
Source material

THIS IS INCREDIBLE...
Read all the Numbers....
Slowly and in Order!!

Be Careful not to MISS ANY

7/22/2011

2

It so easy to fool people !!!
bŜȄǘ ǘƛƳŜ LΩƭƭ ǎƘƻǿ ȅƻǳ ǘƘŜ !./ΩǎΧ

Evolutionist perspective
They have the answers before they have the facts or evidence.

They only ask the questions that support their answers and conclusions.

They provide their conclusions based on theory and assumptions.

They can be counted on to put the cart before the horse.

22 July 2011

#
 4

7/22/2011

3

In Genesis God says:

Č All human beings alive today descended from the
three sons and wives of Noah.

ÅAll the different peoples on Earth came from the
variety available in the genetic code of Noah's family.

ÅAll other genetic lines were wiped out.

ČThe Bible also describes races of humans after the
Flood that are apparently no longer around.

Paleoanthropology

Čthe study of ancient humanity through the excavation of bones and
evidences of human culture from thousands of years ago.

The majority of paleoanthropologists long to find out not only about
ancient humanity, but also about the descent of mankind from the apes.

The motivation to find missing links colors every new hominid
discovery. It distorts true history and true science supported by such
ΨŦƛƴŘǎΩΦ

From Lucy to Turkana Boy to Peking Man, many paleoanthropologists
believe they have found pieces of humanity's ancient family tree - the
links between the apes and modern day humans.

But, do any true missing links exist?

Or is tree of ancient humanity really just a pair of two separate
bushes ςone of apes and one of humans?

7/22/2011

4

Cavemen ???

Troglodyte From Wikipedia, the free encyclopedia

ÅCaveman, a member of a primitive race or tribe of cave-dwellers

ÅHermit, who lives in seclusion

One of a group of people who built homes into the faces of cliffs, connected by
underground passageways, such as in France or Tunisia

ÅTroglodytae or Troglodyti, an ancient group of people from the
African Red Sea coast

Troglodites, a fictional tribe described in Montesquieu's Persian Letters,
supposedly descending from the ancient Troglodytae

ÅTroglodyte, a race of humanoid monsters in the game Dungeons &
Dragons

Troglodyte, 2009 film also known as Sea Beast

ÅTroglodytes (wren), a genus of small bird

22 July 2011

Job 30 KJV
1 BUT NOW they who are younger than I have me in derision,

whose fathers I disdained to set with the dogs of my flock.

2 Yes, how could the strength of their hands profit me?

They were men whose ripe age and vigor had perished.

3 They are gaunt with want and famine;

they gnaw the dry and barren ground or flee into the wilderness, into the
gloom of wastenessand desolation.

4 They pluck saltwort or mallows among the bushes, and roots of the broom for
their food or to warm them.

5 They are driven from among men, who shout after them as after a thief.

6 They must dwell in the clefts of frightful valleys (gullies made by torrents)

and in holes of the earth and of the rocks.

7 Among the bushes they bray and howl [like wild animals];

beneath the prickly scrub they fling themselves and huddle together.

8 Sons of the worthless and nameless,

they have been scourged and crushed out of the land.

#
 8

http://en.wikipedia.org/wiki/Caveman
http://en.wikipedia.org/wiki/Hermit
http://en.wikipedia.org/wiki/Troglodytae
http://en.wikipedia.org/wiki/Persian_Letters
http://en.wikipedia.org/wiki/Troglodyte_(Dungeons_&_Dragons)
http://en.wikipedia.org/wiki/Sea_Beast
http://en.wikipedia.org/wiki/Troglodytes_(wren)

7/22/2011

5

22 July 2011

Job 30 NIV

1 "But now they mock me, men younger than I,

whose fathers I would have disdained to put with my sheep dogs.

2 Of what use was the strength of their hands to me, since their vigor had
gone from them?

3 Haggard from want and hunger,

they roamed the parched land in desolate wastelands at night.

4 In the brush they gathered salt herbs, and

their food was the root of the broom tree.

5 They were banished from their fellow men,

shouted at as if they were thieves.

6 They were forced to live in the dry stream beds, among the rocks and in
holes in the ground.

7 They brayed among the bushes and

huddled in the undergrowth.

8 A base and nameless brood, they were driven out of the land.

9

1. Heidelberg Man- Built from a jaw bone that was conceded by many to be quite human.

2. Nebraska Man- Scientifically built up from one tooth and later found to be the tooth of an
extinct pig.

3. Piltdown ManςBuilt from a jawbone that turned out to belong to a modern ape.

4. Peking Man- 500,000 years old. All evidence has disappeared.

5. Neanderthal Man- At the Int'l Congress of Zoology (1958) Dr. A. J. E. Cave said his
examination showed that the famous Neanderthal skeleton found in France over 50 years
ago is that of an old man who suffered from arthritis.

6. Cro-Magnon Man- One of the earliest and best established fossils. It is at least equal in
physique and brain capacity to modern man ... So, what's the difference?

7. Modern Man- This is the genius that claims we all came from a monkey.

Professing themselves to be wise, they became fools - Romans 1:22

Evolution Chart

7/22/2011

6

Heidelberg-Nebraska-Piltdown

Piltdown-Peking-Neanderthal

7/22/2011

7

Neanderthal-CroMagnon-Modern

Dec 17, 3:38 PM (ET) By SEAN MURPHY
(Associated Press Writer Kelly P. Kissel contributed to this report from Oklahoma City)

NORMAN, Okla. (AP) - Three bone fragments found on a deserted South Pacific island are being
analyzed to determine if they belong to Amelia Earhart - tests that could finally prove she died
as a castaway after failing in her 1937 quest to become the first woman to fly around the world.

Scientists at the University of Oklahoma hope to extract DNA from the bonesΧΦ ƛŦ ǘƘŜȅ Ŏŀƴ ƎŜǘ
DNA, and if they can match it to Amelia Earhart's DNA, that's pretty good." [Ric Gillespie,
director of the International Group for Historic Aircraft Recovery in Delaware]

ΧΦ¢ƘŜ ǇƛŜŎŜǎ ŀǇǇŜŀǊ ǘƻ ōŜ ŦǊƻƳ ŀ ŎŜǊǾƛŎŀƭ ōƻƴŜΣ ŀ ƴŜŎƪ ōƻƴŜ ŀƴŘ ŀ ŦƛƴƎŜǊΦ

But Gillespie offered a word of caution:

The fragments could be from a turtle. They were found near a hollowed-out turtle shell that
ƳƛƎƘǘ ƘŀǾŜ ōŜŜƴ ǳǎŜŘ ǘƻ ŎƻƭƭŜŎǘ Ǌŀƛƴ ǿŀǘŜǊΣ ōǳǘ ǘƘŜǊŜ ǿŜǊŜ ƴƻ ƻǘƘŜǊ ǘǳǊǘƭŜ ǇŀǊǘǎ ƴŜŀǊōȅΧΦ

"It's like science. You take the information you have and formulate a hypothesis, but 9 1/2
times out of 10 you turn out wrong, then you go through the whole thing again - but you're
ŎƭƻǎŜǊΦέ

"Ancient DNA [1937 !!??!!] is incredibly unpredictable," said Cecil Lewis, an assistant professor
of anthropology at University of Oklahoma's Molecular Anthropology Laboratory .

Gillespie said the group had tried to test possible genetic material recovered during a 2007
expedition, but a Canadian lab was unable to extract DNA from dried excrement.

Lab scans bones that may belong to Amelia Earhart

7/22/2011

8

4.4-million-year-old fossil could reshape human origins

By Dan Vergano, USA TODAY Updated 10/1/2009 1:32 PM

Slide 1 of 3

The nearly complete fossil of a 4.4-million-year-old

human ancestor, a female dubbed "Ardi," is rewriting the
story of human origins, paleontologists reported Thursday.

The analysis of Ardipithecus ramidus (it means "root of the

ground ape"), reported in the journal Science, changes the

notion that humans and chimps, our closest genetic

cousins, both trace their lineage to a creature that was

more like today's chimp. Rather, the research suggests that

their common ancestor was a walking forest forager more

cooperative in nature than the competitive, aggressive

chimp and that chimps were an evolutionary offshoot of
this creature.

So that could mean that while humans didn't diverge much

from their evolutionary ancestors, "chimps and gorillas look

like really special evolutionary outcomes," says Science
study author Owen Lovejoy of Ohio's Kent State University.

The species was first discovered in fragments in 1992.

The new analysis suggests our predecessors lacked tusk-

like canines to brawl with, or hand-like feet to swing from

trees, dashing the popular image of a chimp-like start for
homo sapiens.

4.4-million-year-old fossil could reshape human origins

By Dan Vergano, USA TODAY Updated 10/1/2009 1:32 PM

Slide 2 of 3

"We're going to have to rewrite the textbooks on human origins," Lovejoy says. The 47-

member team published 11 reports of this fossil and on parts of at least 36 related ones
found in Ethiopia's Afar Rift over 17 years of investigation.

"The find itself is extraordinary, as were the enormous labors that went into the reconstruction

of a skeleton shattered almost beyond repair, and particularly the skull," says

paleontologist David Pilbeam of Harvard, who was not on the study team. Ardi looks like a

precursor to "Lucy," of the prehuman species Australopithecus afarensis, from 3.2 million years
ago, he says.

A female, Ardi weighed about 110 pounds and walked upright on flat feet with a grasping big

toe in a broken woodland setting. Mostly a plant eater, she was a "careful climber" of trees,

says study leader Tim White of the University of California-Berkeley, with flexible hands and a

brain about a quarter the size of a human's. "We can't say this species was a direct

ancestor of modern humans, so we have to be careful. But it suggests that the direction
of early hominids was away from the chimp."

Lovejoy says the fossil's lack of sharp canines suggests male ramiduses cooperated in

foraging rather than competing for females relentlessly as chimps do today. Instead, he

argues, these early human ancestors probably foraged for food with each other, with males

and females of roughly the same size (rather than the large dominant males seen in gorilla and
chimps) forming pairs.

http://www.usatoday.com/community/tags/reporter.aspx?id=133
http://www.usatoday.com/community/tags/reporter.aspx?id=133
http://www.usatoday.com/community/tags/reporter.aspx?id=133
http://www.usatoday.com/community/tags/reporter.aspx?id=133
http://content.usatoday.com/topics/topic/Tim+White
http://content.usatoday.com/topics/topic/Organizations/Schools/University+of+California+Berkeley
http://content.usatoday.com/topics/topic/Organizations/Schools/University+of+California+Berkeley
http://content.usatoday.com/topics/topic/Organizations/Schools/University+of+California+Berkeley

7/22/2011

9

4.4-million-year-old fossil could reshape human origins

By Dan Vergano, USA TODAY Updated 10/1/2009 1:32 PM

Slide 3 of 3

"It is often assumed that we humans are selfish, competitive and warlike by nature,

because our relatives the chimpanzees are," says primatologist Frans de Waal of

Emory University in Atlanta, author of The Age of Empathy: Nature's Lessons for a

Kinder Society. "Competition is obviously never absent, but ancestral models need

to move away from the excessive emphasis on aggression and war."

Pilbeam, however, calls the evidence for cooperative foraging and paired couples

"unpersuasive," based simply on the fossils.

"With Ardipithecus, we have to bear in mind this was a species that lived 4.4 million

years ago, and a lot has happened since then in human evolution, when it comes to

behavior," White says.

Still, he says, the finds point to humans originating from a primitive ape, one that

moved to broken woodlands, rather than the jungle today ruled by chimps and

gorillas, and then evolved to a walking hominid that favored open terrain, eventually

spreading throughout Africa and today, worldwide.

Nicknamed "Ardi," the nearly complete fossil of a 4.4-million year-old female human

ancestor is rewriting the story of human origins, paleontologists say.

The analysis of Ardipithecus ramidus, out Thursday in the journal Science, changes the

notion that humans and chimps share lineage to a creature more like today's chimp.

Rather, the research suggests that their common ancestor was a walking forest forager

more cooperative in nature than the competitive, aggressive chimp and that chimps were

an evolutionary offshoot of this creature.

"Chimps and gorillas look like really special evolutionary outcomes,ñ says Science study

author Owen Lovejoy of Ohio's Kent State University.

The species was first discovered in fragments in 1992. The new analysis suggests our

predecessors lacked tusk-like canines to brawl with, or hand-like feet to swing from trees,

dashing the popular image of a chimp-like start for Homo sapiens.

"We're going to have to rewrite the textbooks on human origins,ñ Lovejoy says. The 47-member team published 11

reports on this fossil and on parts of at least 36 related ones found in Ethiopia's Afar Rift over 17 years.

'The find itself is extraordinary, as were the enormous labors that went into the reconstruction of a skeleton,ñ says

paleontologist David Pilbeam of Harvard, who was not on the study team. Ardi looks like a precursor to "Lucy," of the

prehuman species Australopithecus afarensis, from 3.2 million years ago, he says.

A female, Ardi weighed about 110 pounds and walked upright on flat feet with a grasping big toe in a broken woodland

setting. Mostly a plant eater, she was a "careful climber" of trees, says the study's leader, Tim White of the University of

California Berkeley. She had flexible hands and a brain a quarter the size of a human's.

Lovejoy says the fossil's lack of sharp canines suggests males cooperated in foraging rather than competing for females

relentlessly as chimps do today.

Harvard's Pilbeam, however, calls the evidence for cooperative foraging and paired couples "unpersuasiveñ based simply

on the fossils.

Says White, ''This was a species that lived 4.4 million years ago, and a lot has happened since then in human evolution,

when it comes to behavior.ò

USA Today
2-4 Oct 2009 Page 1

Human origin takes a new track
Fossil points to separate lineage from chimps
By Dan Vergano, USA TODAY 2-4 Oct 2009 as published

http://www.usatoday.com/community/tags/reporter.aspx?id=133
http://www.usatoday.com/community/tags/reporter.aspx?id=133
http://content.usatoday.com/topics/topic/Frans+de+Waal
http://content.usatoday.com/topics/topic/Frans+de+Waal
http://content.usatoday.com/topics/topic/Frans+de+Waal
http://content.usatoday.com/topics/topic/Organizations/Schools/Emory+University

7/22/2011

10

Researchers: Ancient human remains found in Israel
Dec 27, 6:13 PM (ET) By DANIEL ESTRIN

JERUSALEM (AP) - Israeli archaeologists said Monday they may have found the
earliest evidence yet for the existence of modern man, and if so, it could upset
theories of the origin of humans.

A Tel Aviv University team excavating a cave in central Israel said teeth found in the
cave are about 400,000 years old and resemble those of other remains of modern
man, known scientifically as Homo sapiens, found in Israel. The earliest Homo
sapiens remains found until now are half as old.

"It's very exciting to come to this conclusion," said archaeologist Avi Gopher,
whose team examined the teeth with X-rays and CT scans and dated them
according to the layers of earth where they were found.

He stressed that further research is needed to solidify the claim. If it does, he says,
"this changes the whole picture of evolution."

The accepted scientific theory is that Homo sapiens originated in Africa and
migrated out of the continent. Gopher said if the remains are definitively linked
to modern human's ancestors, it could mean that modern man in fact originated in
what is now Israel.

Researchers: Ancient human remains found in Israel
Dec 27, 6:13 PM (ET) By DANIEL ESTRIN

Sir Paul Mellars, a prehistory expert at Cambridge University, said the study is
reputable, and the find is "important" because remains from that critical time period
are scarce, but it is premature to say the remains are human.

"Based on the evidence they've sited, it's a very tenuous and frankly rather remote
possibility," Mellars said. He said the remains are more likely related to modern man's
ancient relatives, the Neanderthals.

According to today's accepted scientific theories, modern humans and Neanderthals
stemmed from a common ancestor who lived in Africa about 700,000 years ago. One
group of descendants migrated to Europe and developed into Neanderthals, later
becoming extinct. Another group stayed in Africa and evolved into Homo sapiens -
modern humans.

Teeth are often unreliable indicators of origin, and analyses of skull remains would
more definitively identify the species found in the Israeli cave, Mellars said.

Gopher, the Israeli archaeologist, said he is confident his team will find skulls and
bones as they continue their dig.

The prehistoric Qesem cave was discovered in 2000, and excavations began in 2004.
Researchers Gopher, Ran Barkai and Israel Hershkowitz published their study in the
American Journal of Physical Anthropology.

7/22/2011

11

Ancient Teeth Overturn Human Evolution
by Brian Thomas, M.S. *

The evolutionary age assignment for mankind just doubled, according to new research. Teeth were
discovered in an Israeli cave in a context of unprecedented age for human remains. This evidence
refutes long-held ideas about human evolution, including the "out of Africa" story and the whole
presumed timing of human development.

Textbooks and museum displays have long insisted that humans came from Africa about 200,000
years ago. But the eight teeth found in the Qesem Cave near Rosh Ha'ayin are supposedly 400,000
years old. Computer tomography and X-ray scans indicated that these teeth are shaped like those of
modern humans.

Tel Aviv University anthropologists also studied the cave's other artifacts and published their findings
online in the American Journal of Physical Anthropology.They found evidence that flint cutting tools
were produced, fire was used, meat was shared, and raw materials were mined, adding weight to the
interpretation that these teeth were from humans.

A university press release stated that this discovery "may overturn the theory that modern man
originated on the continent of Africa."1 Recently published evidence of ancient man from Spain and
China also challenges the African origins hypothesis, which is held as sacred doctrine by many
evolutionists.2

Another general evolutionary doctrine is that human-like fossils show some kind of evolutionary
progression from ape to man. Ape-like remains in the fossil record are supposed to be in lower rock
layers, with more man-like remains found above them. Some interpret this as an indication of
evolutionary progression from ape to man. But as Marvin Lubenow clearly showed in his book Bones
of Contention, there are massive time overlaps between various ape and human remains, the studies
for which are all published in evolution-only journals.3

Ancient Teeth Overturn Human Evolution
by Brian Thomas, M.S. *

Lubenow presented finds that were "anatomically human," a phrase that would also describe
the Israeli teeth, but that were discovered in sediments dated far older than 3 million years.3

Of course, since mankind should not yet have existed so far back according to the evolutionary
timeline, such remains are routinely considered as having come from some unknown ape-like
creature that happened to have had a particularly human-like feature, like an ape with a
human tooth, bone, or footprint.

Interpreting these finds in light of biblical history removes the need to attribute "anatomically
human" features to anything other than actual humans. Deposits that date from the post-
Flood Ice Age until the present should be expected to have the possibility of human remains in
them. This is because mankind, according to the eyewitness testimony of Scripture, moved
across the earth after the dispersal event at the Tower of Babel, an event that occurred a few
hundred years after the Flood. And since they were found in a cave that was itself an effect of
the earth-covering Flood, the Israeli teeth certainly fit the early post-Flood timeframe.

TAU archaeologist Avi Gopher told The Associated Press that if the Israeli teeth were really
human teeth, then "this changes the whole picture of evolution."4

But the teeth pose no threat to the picture of creation, which holds that humans and animals
were made together and did not develop separately from unrelated organisms. Bible-based
science is free from having to insist on a recent "emergence" of mankind and can evaluate all
the evidence (including that from the Bible) together, instead of having to force it to fit a
constantly changing evolutionary scenario.

7/22/2011

12

Ancient Teeth Overturn Human Evolution
by Brian Thomas, M.S. *

References

1. Was Israel the Birthplace of Modern Man? Tel Aviv University press release, accessed January 6,
2011, reporting research published online December 23, 2010, in Hershkovitz, I. et al, Middle
pleistocene dental remains from Qesem Cave (Israel), American Journal of Physical Anthropology.

2. Thomas, B. Canadian Philosopher Insists 'We Are All African!' ICR News. Posted on icr.org August 11,
2010, accessed January 4, 2011.

3. Lubenow, M. L. 2004. Bones of Contention: A Creationist Assessment of Human Fossils. Grand
Rapids, MI: Baker Books, 337.

4. Researchers: Ancient human remains found in Israel. Associated Press, December 27, 2010.

* Mr. Thomas is Science Writer at the Institute for Creation Research.

Article posted on January 14, 2011.

Oldest Human Remains from Israel?
by Maayana Miskin Published: 12/28/10, 9:53 PM / Last Update: 12/28/10, 10:14 PM

Israeli archaeologists from Tel Aviv University have found what may be the oldest remains of modern man on
the planet. The remains, human teeth found in a cave in central Israel, are thought to be 400,000 years old ς
twice as old as the most ancient verified remains, which were found in Ethiopia.

Archaeologist Avi Gopher cautioned that the find has yet to be fully researched. While the size and shape of
the teeth are similar to that of modern humans, and artifacts found in the cave indicate human life, it is
possible that the remains are those of a slightly different species.

He expressed hope that his team would find more remains as the dig continues.

If the teeth are found to belong to Homo Sapiens ςmodern man - they could have a major impact on
current theories of human evolution. Many scientists now believe that modern man first lived in Africa, and
migrated to other continents beginning 80,000 years ago.

Many archaeologists believe that a different species, Neanderthal, lived in Europe but became extinct.

The subject of human evolution ςand of the age of the earth ςis controversial among Torah scholars. Some
believe that G-d created the world less than 6,000 years ago, but made it appear much older.

hǘƘŜǊǎ ōŜƭƛŜǾŜ ǘƘŀǘ ǘƘŜ ŦƛǊǎǘ ǎƛȄ άŘŀȅǎέ ŘŜǎŎǊƛōŜŘ ƛƴ ǘƘŜ .ƛōƭŜ ǿŜǊŜ ƴƻǘ нп-hour days, but rather, were
geological or evolutionary periods.

One proponent of that theory, Dr. Gerald Schroeder, has written several books explaining how the Bible
meshes with modern scientific theories, and has explained his theories on the Aish HaTorah website.

Dr. Schroeder argues that Biblical time began on the sixth day of creation ςthe day celebrated each year as
Rosh HaShanah, the beginning of the year ςŀƴŘ ƴƻǘ ƻƴ ǘƘŜ ŦƛǊǎǘ άŘŀȅΦέ ¢ƘŜ ŦƛǊǎǘ ǎƛȄ άŘŀȅǎέ Ƴŀȅ ƘŀǾŜ ōŜŜƴ нп
hours long only from a very different perspective ςfrom the center of the Universe, where, according to the
theory of relativity, only six days would have passed between the time of the Big Bang and the rise of
modern man. (IsraelNationalNews.com)

http://www2.tau.ac.il/news/engnew.asp?num_new=1958
http://www.icr.org/article/canadian-philosopher-insists-we-are/
http://www.breitbart.com/article.php?id=D9KCD15O0&show_article=1

7/22/2011

13

Primate fossil called only a distant relative
By Malcolm Ritter, Associated Press

NEW YORK τRemember Ida, the fossil discovery announced
last May with its own book and TV documentary? A publicity
blitz called it "the link" that would reveal the earliest
evolutionary roots of monkeys, apes and humans.

Experts protested that Ida wasn't even a close relative.
And now a new analysis supports their reaction.

In fact, Ida is as far removed from the monkey-ape-human
ancestry as a primate could be, says Erik Seiffert of Stony
Brook University in New York.

He and his colleagues compared 360 specific anatomical features of 117 living and
extinct primate species to draw up a family tree. They report the results in
Thursday's issue of the journal Nature.

Ida is a skeleton of a 47 million-year-old cat-sized creature found in Germany. It
starred in a book, "The Link: Uncovering Our Earliest Ancestor."

Primate fossil called only a distant relative
By Malcolm Ritter, Associated Press

Ida represents a previously unknown primate species called
Darwinius. The scientists who formally announced the finding said
they weren't claiming Darwinius was a direct ancestor of monkeys,
apes and humans. But they did argue that it belongs in the same
major evolutionary grouping, and that it showed what an actual
ancestor of that era might have looked like.

The new analysis says Darwinius does not belong in the same
primate category as monkeys, apes and humans. Instead, the
analysis concluded, it falls into the other major grouping, which
includes lemurs.

Experts agreed. "This is a rigorous analysis based on many features," said Eric Sargis, an
anthropology professor at Yale. He said he'd found the argument of the Darwinius
researchers unconvincing, so the new result came as no surprise.

In fact, it confirms what most scientists think, said David Begun, a paleoanthropologist at the
University of Toronto.

Jorn Hurum of the Natural History Museum in Oslo, an author of the Ida paper, said he
welcomed the new analysis.

Darwinius is an example of a group of primates called adapoids, and "we are happy to start
the scientific discussion" about what Ida means for where adapoids fit on the primate family
tree, he wrote in an e-mail.

7/22/2011

14

Homo Erectus
Harry Shapiro writes in his 1974 book Peking Man, (George Allen & Unwin Ltd, London, p.
125):

'But when one examines a classic Neanderthal skull, of which there are now a large
number, one cannot escape the conviction that its fundamental anatomical formation
is an enlarged and developed version of the Homo erectus skull. As in Homo erectus,
it has the bun-shaped protrusion in the occiput, the heavy brow ridge, the relatively
flattened crown that from the rear presents a profile like a gambrel roof. Its greatest
breadth is low, just above the ears, and the absence of a jutting chin is typical.'

He wrote that back when Neanderthals still had a fairly brutish reputation, but that doesn't
change the basic implication. H. erectushas generally been considered a couple of steps
closer to the apes than we are, but if he was rather like a smaller version of
the Neanderthal, his features should not necessarily be considered primitive. In fact,
modern day Australian Aborigines also display many of these features, and they will be
quick to assure us that yes, they really are humans too.

H. erectusfinds show he had the intelligence and technology of any humans stuck out in
the wilderness. For instance, stone tools found with Peking Man show that he cut down
trees, trimmed his wooden clubs and dismembered the animals caught as food. Peking
Man also made use of fire. It appears that in the search for missing links, H. erectushas too
quickly and erroneously placed in the less-than-fully human category.

Homo Erectus
Many different hominid discoveries fall into a broad Homo erectusclassification including

ÅPeking Man,
ÅJava Man, and
Åearly African Homo ergaster specimens like Turkana Boy.

H. erectus was a smaller person, with an average cranial capacity of 973 cc.

This falls into the low end of modern human range, which is about 700ς2,200 cc
according to Molnar's Races, Types, and Ethnic Groups(1975).

H. erectusbodies are described as very much like modern humans, though thicker boned.

It is the H erectusskull that has been particularly classified as more primitive.

The large brow ridges and flat, receding forehead, the smaller, forward-jutting jaw and
large teeth all are considered primitive characteristics - as is the long, low-vaulted
cranium and occipital torus.

Modern day Australian Aborigines also display many of these features.
They will be quick to assure us that they really are humans too.

Neanderthal also has these features and Neanderthal is now regarded as fully human.
It can be argued that Homo Erectusis in fact just a small version of Neanderthal.

H. erectusalso had the intelligence and technology of humans stuck out in the wilderness.
In the search for missing links, H. erectushas erroneously been placed in the less-than-fully
human category.

7/22/2011

15

Peking Man
Stone tools found with Peking Man show that he or those around him:

Åcut down trees,
Åtrimmed his wooden clubs,
Ådismembered the animals caught as food and
Åmade use of fire.

aŀƴȅ ŜȄǇŜǊǘǎ ŎƻƴǎƛŘŜǊ ǘƘŜ ǎƪǳƭƭǎ ƻŦ tŜƪƛƴƎ άƳŀƴέ to be the remains of apes that
were systematically decapitated and exploited for food by true man.

Its classification as Homo erectus is considered by most experts to be a category
that should never have been created.

Ibid., pp. 108ς138.
Bowden, pp. 90ς137.
MarcellinBouleand Henri V. Vallois, Fossil Men (New York: The Dryden

Press, 1957), p. 145.
άώ¢ƘŜ ǊŜŀƴŀƭȅǎƛǎ ƻŦ bŀǊƳŀŘŀ aŀƴϐ Ǉǳǘǎ ŀƴƻǘƘŜǊ ƴŀƛƭ ƛƴ ǘƘŜ ŎƻŦŦƛƴ ƻŦ IƻƳƻ
erectus as a viable taxonΦέ YŜƴƴŜǘƘ !Φ wΦ YŜƴƴŜŘȅΣ ŀǎ ǉǳƻǘŜŘ ƛƴ άIƻƳƻ
9ǊŜŎǘǳǎ bŜǾŜǊ 9ȄƛǎǘŜŘΚέ Geotimes, October 1992, p. 11.

Java Man
Java man consisted of two bones found about 39 feet apart:

a skull cap and femur (thighbone).

Rudolf Virchow, the famous German pathologist, believed that the femur was
from a gibbon.

пл ȅŜŀǊǎ ŀŦǘŜǊ ŘƛǎŎƻǾŜǊƛƴƎ WŀǾŀ άƳŀƴΣέ 9ǳƎŜƴŜ 5ǳōƻƛǎ ŎƻƴŎŜŘŜŘ ǘƘŀǘ ƛǘ ǿŀǎ ƴƻǘ ŀ
man, but was similar to a large gibbon (an ape).

άtƛǘƘŜŎŀƴǘƘǊƻǇǳǎ ώWŀǾŀ Ƴŀƴϐ ǿŀǎ ƴƻǘ ŀ ƳŀƴΣ ōǳǘ ŀ ƎƛƎŀƴǘƛŎ ƎŜƴǳǎ ŀƭƭƛŜŘ ǘƻ
the Gibbons, superior to its near relatives on account of its exceedingly large
ōǊŀƛƴ ǾƻƭǳƳŜΣ ŀƴŘ ŘƛǎǘƛƴƎǳƛǎƘŜŘ ŀǘ ǘƘŜ ǎŀƳŜ ǘƛƳŜ ōȅ ƛǘǎ ŜǊŜŎǘ ŀǘǘƛǘǳŘŜΦέ
9ǳƎŜƴŜ 5ǳōƻƛǎΣ άhƴ ǘƘŜ Cƻǎǎƛƭ IǳƳŀƴ {ƪǳƭƭǎ wŜŎŜƴǘƭȅ 5ƛǎŎƻǾŜǊŜŘ ƛƴ WŀǾŀ ŀƴŘ
tƛǘƘŜŎŀƴǘƘǊƻǇǳǎ 9ǊŜŎǘǳǎΣέ aŀƴΣ ±ƻƭΦ отΣ WŀƴǳŀǊȅ мфотΣ ǇΦ пΦ

In citing evidence to support this new conclusion, Dubois admitted that he had
withheld parts of four other thigh bones of apes found in the same area.

ά¢Ƙǳǎ ǘƘŜ ŜǾƛŘŜƴŎŜ ƎƛǾŜƴ ōȅ ǘƘƻǎŜ ŦƛǾŜ ƴŜǿ ǘƘƛƎƘ ōƻƴŜǎ ƻŦ ǘƘŜ ƳƻǊǇƘƻƭƻƎƛŎŀƭ
and functional distinctness of Pithecanthropus erectus furnishes proof, at the
ǎŀƳŜ ǘƛƳŜΣ ƻŦ ƛǘǎ ŎƭƻǎŜ ŀŦŦƛƴƛǘȅ ǿƛǘƘ ǘƘŜ Ǝƛōōƻƴ ƎǊƻǳǇ ƻŦ ŀƴǘƘǊƻǇƻƛŘ ŀǇŜǎΦέ
Ibid., p. 5.

7/22/2011

16

Java Man
Whether or not the bones were from a large-brained gibbon, a hominid, another
animal, or two completely different animals is not the only issue.

This episode shows how easily the person who knew the bones best could shift
Ƙƛǎ ƛƴǘŜǊǇǊŜǘŀǘƛƻƴ ŦǊƻƳ WŀǾŀ άƳŀƴέ ǘƻ WŀǾŀ άƎƛōōƻƴΦέ

ά¢ƘŜ ǎǳŎŎŜǎǎ ƻŦ 5ŀǊǿƛƴƛǎƳ ǿŀǎ ŀŎŎƻƳǇŀƴƛŜŘ ōȅ ŀ ŘŜŎƭƛƴŜ ƛƴ ǎŎƛŜƴǘƛŦƛŎ ƛƴǘŜƎǊƛǘȅ ΦΦΦ ! ǎǘǊƛƪƛƴƎ ŜȄŀƳǇƭŜΣ ǿƘƛŎƘ
has only recently come to light, is the alteration of the Piltdown skull so that it could be used as evidence
for the descent of man from the apes; but even before this a similar instance of tinkering with evidence was
finally revealed by the discoverer of Pithecanthropus [Java man], who admitted, many years after his
ǎŜƴǎŀǘƛƻƴŀƭ ǊŜǇƻǊǘΣ ǘƘŀǘ ƘŜ ƘŀŘ ŦƻǳƴŘ ƛƴ ǘƘŜ ǎŀƳŜ ŘŜǇƻǎƛǘǎ ōƻƴŜǎ ǘƘŀǘ ŀǊŜ ŘŜŦƛƴƛǘŜƭȅ ƘǳƳŀƴΦέ ²Φ wΦ
Thompson, p. 17.

²Φ wΦ ¢ƘƻƳǇǎƻƴΣ ƛƴ Ƙƛǎ άLƴǘǊƻŘǳŎǘƛƻƴ ǘƻ ¢ƘŜ hǊƛƎƛƴ ƻŦ {ǇŜŎƛŜǎέ ōȅ /ƘŀǊƭŜǎ 5ŀǊǿƛƴΣ ǊŜŦŜǊǎ ǘƻ 5ǳōƻƛǎΩ
discovery in November 1890 of part of a lower jaw containing the stump of a tooth. This was found at
Kedung-Brubus(also spelled KedeongBroboesύΣ нр ƳƛƭŜǎ Ŝŀǎǘ ƻŦ Ƙƛǎ ŦƛƴŘ ƻŦ WŀǾŀ άƳŀƴέ ŀǘ Trinil, eleven
months later. Dubois was confident it was a human jaw of Tertiary age. [See Herbert Wendt, In Search of
Adam (Westport, Connecticut: Greenwood Publishers, 1955), pp. 293ςнфпΦϐ 5ǳōƻƛǎΩ ŎƭŀƛƳǎ ƻŦ ŦƛƴŘƛƴƎ άǘƘŜ
ƳƛǎǎƛƴƎ ƭƛƴƪέ ǿƻǳƭŘ ǇǊƻōŀōƭȅ ƘŀǾŜ ōŜŜƴ ƛƎƴƻǊŜŘ ƛŦ ƘŜ ƘŀŘ ƳŜƴǘƛƻƴŜŘ ǘƘƛǎ ƧŀǿΦ {ƛƳƛƭŀǊΣ ōǳǘ ƭŜǎǎ ŎƻƴǾƛƴŎƛƴƎΣ
charges have been made against Dubois concerning his finding of obvious human skulls at Wadjak, 60
miles from Trinil.

C. L. Brace and Ashley Montagu, Human Evolution, 2nd ed(NY: Macmillan Publishing Co., 1977), p. 204.
Bowden, pp. 138ς142, 144ς148.
Hitching, pp. 208ς209.
tŀǘǊƛŎƪ hΩ/ƻƴƴŜƭƭΣ {ŎƛŜƴŎŜ ƻŦ ¢ƻŘŀȅ ŀƴŘ ǘƘŜ tǊƻōƭŜƳǎ ƻŦ DŜƴŜǎƛǎΣ нƴŘ ŜŘƛǘƛƻƴ όwƻǎŜōǳǊƎΣ hǊŜƎƻƴΥ ǎŜƭŦ-published,
1969), pp. 139ς142.

Neanderthal
For over 100 years the world has been led to believe that Neanderthal man was
stooped and apelike.

A false idea based upon some Neanderthals with bone diseases such as arthritis
and rickets.

Recent dental and x-ray studies of Neanderthals suggest that they were humans
who matured at a slower rate and lived to be much older than people today.

Neanderthal man, Heidelberg man, and Cro-Magnon man are now considered
completely human. [Ref: JOB Chapter 30]

CǊŀƴŎƛǎ LǾŀƴƘƻŜΣ ά²ŀǎ ±ƛǊŎƘƻǿ wƛƎƘǘ !ōƻǳǘ bŜŀƴŘŜǊǘƘŀƭΚέ bŀǘǳǊŜΣ ±ƻƭΦ ннтΣ у !ǳƎǳǎǘ мфтлΣ ǇǇΦ рттς
578.

²ƛƭƭƛŀƳ [Φ {ǘǊŀǳǎ WǊΦ ŀƴŘ !Φ WΦ 9Φ /ŀǾŜΣ άtŀǘƘƻƭƻƎȅ ŀƴŘ ǘƘŜ tƻǎǘǳǊŜ ƻŦ bŜŀƴŘŜǊǘƘŀƭ aŀƴΣέ ¢ƘŜ
Quarterly Review of Biology, Vol. 32, December, 1957, pp. 348ς363.

Bruce M. Rothschild and Pierre L. ThillaudΣ άhƭŘŜǎǘ .ƻƴŜ 5ƛǎŜŀǎŜΣέ bŀǘǳǊŜΣ ±ƻƭΦ опфΣ нп
January 1991, p. 288.

Jack Cuozzo, Buried Alive: The Startling Truth about Neanderthal Man (Green Forest, Arkansas: Master
Books, 1998).

Jack CuozzoΣ ά9ŀǊƭȅ hǊǘƘƻŘƻƴǘƛŎ LƴǘŜǊǾŜƴǘƛƻƴΥ ! ±ƛŜǿ ŦǊƻƳ tǊŜƘƛǎǘƻǊȅΣέ ¢ƘŜ WƻǳǊƴŀƭ ƻŦ ǘƘŜ bŜǿ
Jersey Dental Association, Vol. 58, No. 4, Autumn 1987, pp. 33ς40.

Boyce RensbergerΣ άCŀŎƛƴƎ ǘƘŜ tŀǎǘΣέ {ŎƛŜƴŎŜ умΣ hŎǘƻōŜǊ мфумΣ ǇΦ пф

7/22/2011

17

Neanderthal
!ǊǘƛǎǘǎΩ ŘǊŀǿƛƴƎǎ ƻŦ άŀǇŜ-ƳŜƴΣέ ŜǎǇŜŎƛŀƭƭȅ ǘƘŜƛǊ ŦƭŜǎƘȅ ǇƻǊǘƛƻƴǎΣ ŀǊŜ ƻŦǘŜƴ ǉǳƛǘŜ
imaginative and fanciful and are not supported by the evidence.

{ŀȅ ϦbŜŀƴŘŜǊǘƘŀƭέ ŀƴŘ ȅƻǳ ŜƴǾƛǎƛƻƴ ŀ ǘƘƛŎƪ-skulled knuckle dragger with more
brawn than brain. Neanderthal man had:

Åheavy bones
Åthose distinctive heavy eyebrow ridges
Åhis chin was smaller and rounded
Åthe center of his face jutted forward, and
Åhis skull was low and elongated.

It is easy to portray him as being close to the apes.

Orthodontist Jack Cuozzo describes the poor reconstruction of certain original
Neanderthal skulls to make them appear more ape-like and "primitive."

The Le Moustier specimen was incorrectly reconstructed in a way that made the
jaw appear more ape-like than it would have been naturally.

Based on his knowledge of jaw and tooth growth, Cuozzobelieves that it
appears Neanderthals lived to be several hundred years old.

Today, scientists generally agree that Neanderthal was a highly intelligent, creative,
true human being.

Neanderthal
According to Live ScienceNovember 15, 2006,

Excavations and anatomical studies have shown Neanderthals:

Åused tools

Åwore jewelry

Åburied their dead

Åcared for their sick

Åpossibly sang or even spoke in much the same way that we do

Åbrains were slightly larger than ours

Neanderthal had an average cranial capacity (and therefore brain size) of
1,485 cc, with a range of 1,245ς1,740 cc, slightly larger than the modern
human average of 1,350 cc.

There is very little doubt left that the Neanderthals were fully
functioning humans.

7/22/2011

18

Australopithecines
The australopithecines, made famous by Louis and Mary Leakey, are quite distinct
from humans.

Several detailed computer studies of australopithecines have shown that their
bodily proportions were not intermediate between those of man and living apes.

Dr. Charles Oxnard and Sir SollyZuckerman, referred to below, were leaders in the
development of a powerful multivariate analysis technique. A computer simultaneously
performs millions of comparisons on hundreds of corresponding dimensions of the bones of
living apes, humans, and the australopithecines. Their verdict, that the australopithecines
are not intermediate between man and living apes, is quite different from the more
subjective and less analytical visual techniques of most anthropologists. To my knowledge,
this technique has not been applied to the most famous australopithecine, commonly
ƪƴƻǿƴ ŀǎ ά[ǳŎȅΦέ

άΦΦΦ ǘƘŜ ƻƴƭȅ ǇƻǎƛǘƛǾŜ ŦŀŎǘ ǿŜ ƘŀǾŜ ŀōƻǳǘ ǘƘŜ !ǳǎǘǊŀƭƻǇƛǘƘŜŎƛƴŜ ōǊŀƛƴ ƛǎ ǘƘŀǘ ƛǘ ǿŀǎ ƴƻ
bigger than the brain of a gorilla. The claims that are made about the human
character of the Australopithecine face and jaws are no more convincing than those
made about the size of its brain. The Australopithecine skull is in fact so
overwhelmingly simian as opposed to human that the contrary proposition could be
ŜǉǳŀǘŜŘ ǘƻ ŀƴ ŀǎǎŜǊǘƛƻƴ ǘƘŀǘ ōƭŀŎƪ ƛǎ ǿƘƛǘŜΦέ ½ǳŎƪŜǊƳŀƴΣ ǇΦ туΦ

Australopithecines
ά[Ŝǘ ǳǎ ƴƻǿ ǊŜǘǳǊƴ ǘƻ ƻǳǊ ƻǊƛƎƛƴŀƭ ǇǊƻōƭŜƳΥ ǘƘŜ !ǳǎǘǊŀƭƻǇƛǘƘŜŎƛƴŜ ŦƻǎǎƛƭǎΦ L ǎƘŀƭƭ ƴƻǘ ōǳǊŘŜƴ ȅƻǳ ǿƛǘƘ ŘŜǘŀƛƭǎ
of each and every study that we have made, but ... the conventional wisdom is that the Australopithecine
fragments are generally rather similar to humans and when different deviate somewhat towards the
condition in the African apes, the new studies point to different conclusions. The new investigations suggest
that the fossil fragments are usually uniquely different from any living form ΦΦΦέ /ƘŀǊƭŜǎ 9Φ hȄƴŀǊŘ ό5Ŝŀƴ ƻŦ
the Graduate School, University of Southern California, Los Angeles, and from 1973 to 1978 a Dean at the
¦ƴƛǾŜǊǎƛǘȅ ƻŦ /ƘƛŎŀƎƻύΣ άIǳƳŀƴ CƻǎǎƛƭǎΥ bŜǿ ±ƛŜǿǎ ƻŦ hƭŘ .ƻƴŜǎΣέ ¢ƘŜ !ƳŜǊƛŎŀƴ .ƛƻƭƻƎȅ ¢ŜŀŎƘŜǊΣ ±ƻƭΦ пмΣ
May 1979, p. 273.

/ƘŀǊƭŜǎ 9Φ hȄƴŀǊŘΣ ά¢ƘŜ tƭŀŎŜ ƻŦ ǘƘŜ !ǳǎǘǊŀƭƻǇƛǘƘŜŎƛƴŜǎ ƛƴ IǳƳŀƴ 9ǾƻƭǳǘƛƻƴΥ DǊƻǳƴŘǎ ŦƻǊ 5ƻǳōǘΚέ bŀǘǳǊŜΣ
Vol. 258, 4 December 1975, pp. 389ς395.

άFor my own part, the anatomical basis for the claim that the Australopithecines walked and ran
upright like man is so much more flimsy than the evidence which points to the conclusion that their
gait was some variant of what one sees in subhuman Primates, that it remains unacceptableΦέ
Zuckerman, p. 93.

άIƛǎ [ƻǊŘǎƘƛǇΩǎ ώ{ƛǊ Solly½ǳŎƪŜǊƳŀƴΩǎϐ ǎŎƻǊƴ ŦƻǊ ǘƘŜ ƭŜǾŜƭ ƻŦ ŎƻƳǇŜǘŜƴŎŜ ƘŜ ǎŜŜǎ ŘƛǎǇƭŀȅŜŘ ōȅ
paleoanthropologists is legendary, exceeded only by the force of his dismissal of the australopithecines as
ƘŀǾƛƴƎ ŀƴȅǘƘƛƴƎ ŀǘ ŀƭƭ ǘƻ Řƻ ǿƛǘƘ ƘǳƳŀƴ ŜǾƻƭǳǘƛƻƴΦ Ψ¢ƘŜȅ ŀǊŜ Ƨǳǎǘ ōƭƻƻŘȅ ŀǇŜǎΣΩ ƘŜ ƛǎ ǊŜǇǳǘŜŘ ǘƻ ƘŀǾŜ
observed on examining the australopithecine remains in South AfricaΦέ Lewin, Bones of Contention, pp.
164ς165.

ά¢Ƙƛǎ !ǳǎǘǊŀƭƻǇƛǘƘŜŎƛƴŜ ƳŀǘŜǊƛŀƭ ǎǳƎƎŜǎǘǎ ŀ ŦƻǊƳ ƻŦ ƭƻŎƻƳƻǘƛƻƴ ǘƘŀǘ ǿŀǎ ƴƻǘ ŜƴǘƛǊŜƭȅ ǳǇǊƛƎƘǘ ƴƻǊ ōƛǇŜŘŀƭΦ
The Rudolf Australopithecines, in fact, Ƴŀȅ ƘŀǾŜ ōŜŜƴ ŎƭƻǎŜ ǘƻ ǘƘŜ ΨƪƴǳŎƪƭŜ-ǿŀƭƪŜǊΩ ŎƻƴŘƛǘƛƻƴΣ ƴƻǘ ǳƴƭƛƪŜ
the extant African apesΦέ wƛŎƘŀǊŘ 9Φ CΦ [ŜŀƪŜȅΣ άCǳǊǘƘŜǊ 9ǾƛŘŜƴŎŜ ƻŦ [ƻǿŜǊ tƭŜƛǎǘƻŎŜƴŜ IƻƳƛƴƛŘǎ ŦǊƻƳ 9ŀǎǘ
wǳŘƻƭŦΣ bƻǊǘƘ YŜƴȅŀΣέ bŀǘǳǊŜΣ ±ƻƭΦ номΣ ну aŀȅ мфтмΣ ǇΦ нпрΦ

7/22/2011

19

Australopithecines

Another study, which examined their inner ear bones, used to
maintain balance, showed a striking similarity to those of
chimpanzees and gorillas, but great differences from those of
humans.

ά!ƳƻƴƎ ǘƘŜ Ŧƻǎǎƛƭ ƘƻƳƛƴƛŘǎΣ ǘƘŜ ŀǳǎǘǊŀƭƻǇƛǘƘŜŎƛƴŜǎ ǎƘƻǿ ƎǊŜŀǘ-ape-like
proportions [based on CAT scans of their inner ears] and H. erectus shows
modern-human-ƭƛƪŜ ǇǊƻǇƻǊǘƛƻƴǎΦέ CǊŜŘ {ǇƻƻǊ Ŝǘ ŀƭΦΣ άLƳǇƭƛŎŀǘƛƻƴǎ ƻŦ 9ŀǊƭȅ
Hominid Labyrinthine Morphology for Evolution of Human Bipedal
[ƻŎƻƳƻǘƛƻƴΣέ bŀǘǳǊŜΣ ±ƻƭΦ осфΣ но WǳƴŜ мффпΣ ǇΦ спсΦ ώaŀƴȅ IΦ ŜǊŜŎǘǳǎ ōƻƴŜǎ
are probably those of H. sapiens.]

Likewise, their pattern of dental development corresponds to
chimpanzees, not humans.

ά¢ƘŜ ŎƭƻǎŜǎǘ ǇŀǊŀƭƭŜƭ ǘƻŘŀȅ ǘƻ ǘƘŜ ǇŀǘǘŜǊƴ ƻŦ ŘŜƴǘŀƭ ŘŜǾŜƭƻǇƳŜƴǘ ƻŦ
ώŀǳǎǘǊŀƭƻǇƛǘƘŜŎƛƴŜǎϐ ƛǎ ƴƻǘ ƛƴ ǇŜƻǇƭŜ ōǳǘ ƛƴ ŎƘƛƳǇŀƴȊŜŜǎΦέ .ǊǳŎŜ .ƻǿŜǊΣ
ά9ǾƻƭǳǘƛƻƴΩǎ ¸ƻǳǘƘ aƻǾŜƳŜƴǘΣέ {ŎƛŜƴŎŜ bŜǿǎΣ ±ƻƭΦ мрфΣ н WǳƴŜ нллмΣ ǇΦ оптΦ

Australopithecines
Claims were made τbased on one australopithecine fossil (a 3.5-

foot-tall, long-armed, 60-pound adult called Lucy) τthat all
australopithecines walked upright in a human manner.

IƻǿŜǾŜǊΣ ǎǘǳŘƛŜǎ ƻŦ [ǳŎȅΩǎ ŜƴǘƛǊŜ ŀƴŀǘƻƳȅΣ ƴƻǘ Ƨǳǎǘ ŀ ƪƴŜŜ ƧƻƛƴǘΣ
now show that this is very unlikely.

She likely swung from the trees and was similar to pygmy
chimpanzees.

William L. JungersΣ ά[ǳŎȅΩǎ [ƛƳōǎΥ {ƪŜƭŜǘŀƭ Allometryand Locomotion in Australopithecus
AfarensisΣέ bŀǘǳǊŜΣ ±ƻƭΦ нфтΣ нп WǳƴŜ мфунΣ ǇǇΦ стсς678.

Jeremy CherfasΣ ά¢ǊŜŜǎ IŀǾŜ aŀŘŜ aŀƴ ¦ǇǊƛƎƘǘΣέ bŜǿ {ŎƛŜƴǘƛǎǘΣ ±ƻƭΦ фоΣ нл WŀƴǳŀǊȅ мфуоΣ ǇǇΦ
172ς178.

Jack T. Stern Jr. and Randall L. SusmanΣ ά¢ƘŜ LocomotorAnatomy of Australopithecus
AfarensisΣέ !ƳŜǊƛŎŀƴ WƻǳǊƴŀƭ ƻŦ tƘȅǎƛŎŀƭ !ƴǘƘǊƻǇƻƭƻƎȅΣ ±ƻƭΦ слΣ aŀǊŎƘ мфуоΣ ǇǇΦ нтфς317.

Adrienne ZihlmanΣ άtƛƎƳȅ /ƘƛƳǇǎΣ tŜƻǇƭŜΣ ŀƴŘ ǘƘŜ tǳƴŘƛǘǎΣέ bŜǿ {ŎƛŜƴǘƛǎǘΣ ±ƻƭΦ млпΣ мр
November 1984, pp. 39ς40.

7/22/2011

20

Lucy
First australopithsČ uncovered by Mary Leakey in Tanzania in 1959

Leakey family Č uncovered many more specimens there in the Olduvai Gorge

¢ƘŜ ƴŀƳŜ ŀǳǎǘǊŀƭƻǇƛǘƘŜŎƛƴŜ ƳŜŀƴǎ ϦǎƻǳǘƘŜǊƴ ŀǇŜάΦ

Lucy (Australopithecus afarensis), discovered by Donald Johanson in 1974,
was likely about as bright as chimpanzees today.

The estimated cranial capacity of A. afarensiswas between 375 and 540 cc; a
small brain cavity like that of the apes

Like an ape, Lucy had: large jaws
short legs
long arms and
a pot belly of an ape.

The thing that excites paleoanthropologists is some analysis that argues Lucy
walked upright ςōǳǘ ǘƘŜƴ ǎƻ Řƻ ǘƻŘŀȅΩǎ ŀǇŜǎ ƻƴ ŀ ǊŜƎǳƭŀǊ ōŀǎƛǎΧ

Anatomist Dr Charles Oxnard used multivariate analysis to show that Lucy's
big toe was opposable, just like in chimpanzees.

B.G. Richmond and D.S. Strait reported in Naturein 2000 that Lucy's wrists
indicated she was actually just a knuckle-walker like other apes.

Lucy

Lucy is often portrayed with human feet and standing upright, but
not necessarily because of her actual morphology.

Human footprints have been found in the hardened ash at
Laetoli, near where Lucy was found.

ÅThe footprints were dated to the time of Lucy using K/Ar
testing

ÅSince evolutionists had already decided humans and Lucy
did not co-exist based on their evolutionary model, they
concluded that Lucy must have made the prints herself.

This is one of many examples in which evolutionists allow their pre-
held beliefs to shape their conclusions, rather than depending
solely on the evidence at hand.

7/22/2011

21

Apes or Adam ςthe other conclusions

ÅCroMagnonwas an ancient physically modern man.

ÅToumai(Sahelanthropustchadensis) was an ancient ape that is dated
older than Lucy but with features "younger" than Lucy's. Definitive
conclusions on Toumai are hard to come by.

ÅArdi (Ardipithecusramidus) was an ape, long extinct, whose skeletal
remains were horrible crushed and therefore difficult to interpret
objectively.

ÅHomo habilis is arguably an invalid taxon made up of a mixture of fossils
from both apes and humans.

New hominid remains are found every year, always with much fanfare.
Rather than clearing up the question of human ancestry for evolutionists,
though, these always seem to just add another twig on the already-twiggy
branches of either humans or apes. They have yet to provide a true trunk

that links the two branches together.

Australopithecines
The australopithecines are most probably a class of extinct apes.

ά!ǘ ǇǊŜǎŜƴǘ ǿŜ ƘŀǾŜ ƴƻ ƎǊƻǳƴŘǎ ŦƻǊ ǘƘƛƴƪƛƴƎ ǘƘŀǘ ǘƘŜǊŜ ǿŀǎ ŀƴȅǘƘƛƴƎ ŘƛǎǘƛƴŎǘƛǾŜƭȅ ƘǳƳŀƴ
about australopithecine ecology and behavior. ... [T]hey were surprisingly apelike in skull form,
premolar dentition, limb proportions, and morphology of some joint surfaces, and they may
ǎǘƛƭƭ ƘŀǾŜ ōŜŜƴ ǎǇŜƴŘƛƴƎ ŀ ǎƛƎƴƛŦƛŎŀƴǘ ŀƳƻǳƴǘ ƻŦ ǘƛƳŜ ƛƴ ǘƘŜ ǘǊŜŜǎΦέ aŀǘǘ CartmillŜǘ ŀƭΦΣ άhƴŜ
Hundred Years of PaleoanthropologyΣέ !ƳŜǊƛŎŀƴ {ŎƛŜƴǘƛǎǘΣ ±ƻƭΦ тпΣ WǳƭȅςAugust 1986, p. 417.

άThe proportions calculated for africanusturned out to be amazingly close to those of
ŀ ŎƘƛƳǇŀƴȊŜŜΣ ǿƛǘƘ ōƛƎ ŀǊƳǎ ŀƴŘ ǎƳŀƭƭ ƭŜƎǎΦ ΦΦΦ ΨhƴŜ ƳƛƎƘǘ ǎŀȅ ǿŜ ŀǊŜ ƪƛŎƪƛƴƎ [ǳŎȅ ƻǳǘ
ƻŦ ǘƘŜ ŦŀƳƛƭȅ ǘǊŜŜΣΩ ǎŀȅǎ .ŜǊƎŜǊΦέ WŀƳŜǎ ShreeveΣ άbŜǿ {ƪŜƭŜǘƻƴ DƛǾŜǎ tŀǘƘ ŦǊƻƳ ¢ǊŜŜǎ ǘƻ
DǊƻǳƴŘ ŀƴ hŘŘ ¢ǳǊƴΣέ {ŎƛŜƴŎŜΣ ±ƻƭΦ нтнΣ о aŀȅ мффсΣ ǇΦ српΦ

άThere is indeed, no question which the Australopithecine skull resembles when placed
side by side with specimens of human and living ape skulls. It is the apeτso much so
ǘƘŀǘ ƻƴƭȅ ŘŜǘŀƛƭŜŘ ŀƴŘ ŎƭƻǎŜ ǎŎǊǳǘƛƴȅ Ŏŀƴ ǊŜǾŜŀƭ ŀƴȅ ŘƛŦŦŜǊŜƴŎŜǎ ōŜǘǿŜŜƴ ǘƘŜƳΦέ Solly
½ǳŎƪŜǊƳŀƴΣ ά/ƻǊǊŜƭŀǘƛƻƴ ƻŦ /ƘŀƴƎŜ ƛƴ ǘƘŜ 9Ǿƻƭǳǘƛƻƴ ƻŦ IƛƎƘŜǊ tǊƛƳŀǘŜǎΣέ 9Ǿƻƭǳǘƛƻƴ ŀǎ ŀ
Process, editors Julian Huxley, A. C. Hardy, and E. B. Ford (London: George Allen and
UnwinLtd., 1954), p. 307.

άWe can safely conclude from the fossil hominoid material now available that in the history
of the globe there have been many more species of great ape than just the three which
exist todayΦέ LōƛŘΦΣ ǇǇΦ опуς349.

7/22/2011

22

Piltdown Man
It is now universally acknowledged that tƛƭǘŘƻǿƴ άƳŀƴέ ǿŀǎ ŀ ƘƻŀȄΣ ȅŜǘ tƛƭǘŘƻǿƴ άƳŀƴέ Ƙŀǎ
been in textbooks for more than 40 years.

Since 1953, when Piltdown man was discovered to be a hoax, at least eleven people have
been accused of perpetrating the hoax.

These included Charles Dawson, Pierre Teilhard de Chardin, and Sir Arthur Conan Doyle,
creator of Sherlock Holmes.

The hoaxer now appears to have been Martin A. C. Hinton, who had a reputation as a
practical joker and worked in the British Museum (Natural History) when Piltdown man was
discovered.

In the mid-мфтлǎΣ ŀƴ ƻƭŘ ǘǊǳƴƪΣ ƳŀǊƪŜŘ ǿƛǘƘ IƛƴǘƻƴΩǎ ƛƴƛǘƛŀƭǎΣ ǿŀǎ ŦƻǳƴŘ ƛƴ ǘƘŜ
ƳǳǎŜǳƳΩǎ ŀǘǘƛŎΦ ¢ƘŜ ǘǊǳƴƪ ŎƻƴǘŀƛƴŜŘ ōƻƴŜǎ ǎǘŀƛƴŜŘ ŀƴŘ ŎŀǊǾŜŘ ƛƴ ǘƘŜ ǎŀƳŜ ŘŜǘŀƛƭŜŘ
way as the Piltdown bones.

ώCƻǊ ŘŜǘŀƛƭǎΣ ǎŜŜ IŜƴǊȅ DŜŜΣ ά.ƻȄ ƻŦ .ƻƴŜǎ Ψ/ƭƛƴŎƘŜǎΩ LŘŜƴǘƛǘȅ ƻŦ tƛƭǘŘƻǿƴ Palaeontology
IƻŀȄŜǊΣέ bŀǘǳǊŜΣ ±ƻƭΦ оумΣ но aŀȅ мффсΣ ǇǇΦ нсмς262.]

Speaking of Piltdown man, Lewin admits a common human problem even scientists have:

How is it that trained men, the greatest experts of their day, could look at a set of
modern human bonesτthe cranial fragmentsτŀƴŘ άǎŜŜέ ŀ ŎƭŜŀǊ ǎƛƳƛŀƴ ǎƛƎƴŀǘǳǊŜ ƛƴ
ǘƘŜƳΤ ŀƴŘ άǎŜŜέ ƛƴ ŀƴ ŀǇŜΩǎ Ƨŀǿ ǘƘŜ ǳƴƳƛǎǘŀƪŀōƭŜ ǎƛƎƴǎ ƻŦ ƘǳƳŀƴƛǘȅΚ ¢ƘŜ ŀƴǎǿŜǊǎΣ
ƛƴŜǾƛǘŀōƭȅΣ ƘŀǾŜ ǘƻ Řƻ ǿƛǘƘ ǘƘŜ ǎŎƛŜƴǘƛǎǘǎΩ ŜȄǇŜŎǘŀǘƛƻƴǎ ŀƴŘ ǘƘŜƛǊ ŜŦŦŜŎǘǎ ƻƴ ǘƘŜ
interpretation of data. Lewin, Bones of Contention, p. 61.

Ramapithecus
Some textbooks still claim that Ramapithecusƛǎ ƳŀƴΩǎ
ancestor, an intermediate between man and some apelike
ancestor.

This mistaken belief resulted from piecing together, in 1932,
a handful of fragments of upper teeth and bones into the
two large pieces shown in the upper left.

Done this way the shape of the jaw resembled the parabolic
arch of man, shown in the upper right.

We now know these fragments were pieced together
incorrectly by Louis Leakey and others into the form
resembling part of the human jaw.

!ƭƭŜƴ [Φ IŀƳƳƻƴŘΣ ά¢ŀƭŜǎ ƻŦ ŀƴ 9ƭǳǎƛǾŜ !ƴŎŜǎǘƻǊΣέ {ŎƛŜƴŎŜ уоΣ bƻǾŜƳōŜǊ мфуоΣ ǇǇΦ отΣ поΦ

Adrienne L. ZihlmanŀƴŘ WΦ [ƻǿŜƴǎǘŜƛƴΣ άCŀƭǎŜ {ǘŀǊǘ ƻŦ ǘƘŜ IǳƳŀƴ tŀǊŀŘŜΣέ bŀǘǳǊŀƭ IƛǎǘƻǊȅΣ ±ƻƭΦ ууΣ
AugustςSeptember 1979, pp. 86ς91.

In 1977, a complete lower jaw of Ramapithecuswas found. The true shape of the jaw was
not parabolic, but rather U-shaped, distinctive of apes.

Ramapithecuswas just an ape.

IŀƳƳƻƴŘΣ ǇΦ поΦ ά¢ƘŜ ŘŜǘƘǊƻƴƛƴƎ ƻŦ Ramapithecusτfrom putative [supposed] first human in 1961
to extinct relative of the orangutan in 1982τis one of the most fascinating, and bitter, sagas in the
ǎŜŀǊŎƘ ŦƻǊ ƘǳƳŀƴ ƻǊƛƎƛƴǎΦέ Lewin, Bones of Contention, p. 86.

7/22/2011

23

Nebraska Man

bŜōǊŀǎƪŀ ƳŀƴΩǎ ŎƻƴŎƭǳǎƛƻƴǎ ŀƴŘ
pronouncements were based on one tooth.

Yet in 1922, The Illustrated London News
published this picture showing our supposed
ancestors.

It turns out the tooth was from an extinct pig.

It is highly unlikely that any fossil evidence,
ƳǳŎƘ ƭŜǎǎ ǘƘŜ ǊŜƳŀƛƴǎ ƻŦ ŀ ǎƛƴƎƭŜ ǇƛƎΩǎ ǘƻƻǘƘΣ
could support the widely published image
conveyed here of a naked man carrying a club.

!ǊǘƛǎǘǎΩ ŘǊŀǿƛƴƎǎΣ ŜǾŜƴ ǘƘƻǎŜ ōŀǎŜŘ ƻƴ ǎǇŜŎǳƭŀǘƛƻƴΣ
powerfully influence the public

Homo habilis

The first confirmed limb bones of Homo habilis were discovered in 1986.

They showed that this animal clearly had apelike proportions and should
never have been classified as manlike (Homo).

Donald C. JohansonŜǘ ŀƭΦΣ άbŜǿ tŀǊǘƛŀƭ {ƪŜƭŜǘƻƴ ƻŦ IƻƳƻ Habilisfrom
hƭŘǳǾŀƛ DƻǊƎŜΣ ¢ŀƴȊŀƴƛŀΣέ bŀǘǳǊŜΣ ±ƻƭΦ онтΣ нм aŀȅ мфутΣ ǇǇΦ нлрς209.

ά²Ŝ ǇǊŜǎŜƴǘ ŀ ǊŜǾƛǎŜŘ ŘŜŦƛƴƛǘƛƻƴΣ ōŀǎŜŘ ƻƴ ǾŜǊƛŦƛŀōƭŜ ŎǊƛǘŜǊƛŀΣ ŦƻǊ IƻƳƻ ŀƴŘ
conclude that two species, Homo habilisand Homo rudolfensis, do not
ōŜƭƻƴƎ ƛƴ ǘƘŜ ƎŜƴǳǎ ώIƻƳƻϐΦέ .ŜǊƴŀǊŘ ²ƻƻŘ ŀƴŘ aŀǊƪ /ƻƭƭŀǊŘΣ ά¢ƘŜ
IǳƳŀƴ DŜƴǳǎΣέ {ŎƛŜƴŎŜΣ ±ƻƭΦ нупΣ н !ǇǊƛƭ мфффΣ ǇΦ срΦ

7/22/2011

24

Fossil Man
Bones of modern-looking humans have been found deep in undisturbed rocks
that, according to evolution, were formed long before man began to evolve.

Examples include

Åthe Calaveras skull,

Åthe Castenedolo skeletons,

ÅwŜŎƪΩǎskeleton,

Åand others

Remains such as

Åthe Swanscombe skull,

Åthe Steinheim fossil, and

Åthe Vertesszöllos fossil

present similar problems.e

Evolutionists almost always ignore these remains.

Fix, pp. 98ς105.

J. B. Birdsell, Human Evolution (Chicago: Rand McNally, 1972), pp. 316ς318

Fossil Man: the Calaveras skull
WΦ 5Φ ²ƘƛǘƴŜȅΣ ά¢ƘŜ !ǳǊƛŦŜǊƻǳǎ DǊŀǾŜƭǎ ƻŦ ǘƘŜ {ƛŜǊǊŀ bŜǾŀŘŀ ƻŦ /ŀƭƛŦƻǊƴƛŀΣέ aŜƳƻƛǊǎ ƻŦ ǘƘŜ aǳǎŜǳƳ ƻŦ
Comparative Zoology of Harvard College, Vol. 6, 1880, pp. 258ς288.

Bowden, pp. 76ς78.

Frank W. Cousins, Fossil Man (Emsworth, England: A. E. Norris & Sons Ltd., 1971), pp. 50ς52,
82, 83.

²Φ IΦ .ΦΣ ά!ƭƭŜƎŜŘ 5ƛǎŎƻǾŜǊȅ ƻŦ !ƴ !ƴŎƛŜƴǘ IǳƳŀƴ {ƪǳƭƭ ƛƴ /ŀƭƛŦƻǊƴƛŀΣέ !ƳŜǊƛŎŀƴ WƻǳǊƴŀƭ ƻŦ
Science, Vol. 2, 1866, p. 424.

Edward C. Lain and Robert E. GentetΣ ά¢ƘŜ /ŀǎŜ ŦƻǊ ǘƘŜ /ŀƭŀǾŜǊŀǎ {ƪǳƭƭΣέ /ǊŜŀǘƛƻƴ wŜǎŜŀǊŎƘ
Society Quarterly, Vol. 33, March 1997, pp. 248ς256.

For many years, a story circulated that the Calaveras skull, buried 130 feet below ground, was a
practical joke. This tidy explanation conveniently overlooks the hundreds of human bones and
artifacts (such as spearheads, mortars and pestles, and dozens of bowls made of stone) found in
that part of California. These artifacts have been found over the years under undisturbed strata
and a layer of basaltic lava. See, for example:

Whitney, pp. 262ς264, 266, 274ς276.

G. Frederick Wright, Man and the Glacial Period (New York: D. Appleton and Co., 1897), pp.
294ς301.

DŜƻǊƎŜ CΦ .ŜŎƪŜǊΣ ά!ƴǘƛǉǳƛǘƛŜǎ ŦǊƻƳ ǳƴŘŜǊ ¢ǳƻƭǳƳƴŜ ¢ŀōƭŜ aƻǳƴǘŀƛƴ ƛƴ /ŀƭƛŦƻǊƴƛŀΣέ .ǳƭƭŜǘƛƴ ƻŦ
the Geological Society of America, Vol. 2, 20 February 1891, pp. 189ς200.

7/22/2011

25

Fossil Man: the Castenedoloskeletons
As the student of prehistoric man reads and studies the records of the

άCastenedoloέ ŦƛƴŘΣ ŀ ŦŜŜƭƛƴƎ ƻŦ ƛƴŎǊŜŘǳƭƛǘȅ ǊƛǎŜǎ ǿƛǘƘƛƴ ƘƛƳΦ He cannot reject the
discovery as false without doing an injury to his[own] sense of truth, and he

cannot accept it as a fact without shattering his[own] accepted beliefs.

Sir Arthur Keith, The Antiquity of Man (London: Williams and Norgate, Ltd., 1925), p334

Arthur Keith states the dilemma evolutionists face with the Castenedoloskeletons.

However, after examining the strata above and below the Castenedolo skeletons,
and after finding no indication that they were intrusively buried, Keith

surprisingly concluded that the enigma must be resolved by an intrusive burial.
He justified this by citing the unfossilized condition of the bones. However, these
bones were encased in a clay layer. Clay would prevent water from transporting

large amounts of dissolved minerals into the bone cells and explain the lack of
fossilization. Fossilization depends much more on chemistry than age.

Bowden, pp. 78ς79.

Cousins, pp. 48ς50, 81.

Fossil Man: wŜŎƪΩǎskeleton and Others

wŜŎƪΩǎskeleton,

Bowden, pp. 183ς193.

and Others

Ibid., pp. 79ς88.

CroMagnonςmodern day man

Toumai(Sahelanthropustchadensis) ςan ancient ape that is
dated older than Lucy but with features "younger"
than Lucy's.

Definitive conclusions on Toumai are hard to come by.

Homo habilisςarguably an invalid taxon made up of a mixture of
fossils from both apes and humans

7/22/2011

26

¢ƘŜ ƳƛǎǎƛƴƎ ΨƳƛǎǎƛƴƎ ƭƛƴƪΩ

We cannot begin to go through all the hominid finds made over the
past 150 years, but we have touched on the most familiar.

New hominid remains are found every year and are always
announced with much fanfare as the illusive missing link.

But, without fail, rather than clearing up the question of human
ŀƴŎŜǎǘǊȅ ŦƻǊ ŜǾƻƭǳǘƛƻƴƛǎǘǎΣ ǘƘŜ ƴŜǿ ΨŘƛǎŎƻǾŜǊƛŜǎΩ ŀƭǿŀȅǎ ǎŜŜƳ ǘƻ
scotch tape another twig of tissue on their self made branches
of either humans or the apes ancestry which they then try to
convince us are both somehow attached to a true but yet
invisible trunk that supposedly links the two paper-macheΩ
branches together.

Related Links:

Fossil Evidence For Alleged Apemen - Part 1: The Genus Homo » - Journal of Creation

Fossil Evidence For Alleged Apemen - Part 2: Non-Homo Hominids » - Journal of Creation

Neanderthal: 99.5 Percent Human » - Live Science

The Non-Transitions In 'Human Evolution' - On Evolutionists Terms » - AIG Technical Journal

Alleged Evolutionary Ancestors Coexisted with Modern Humans » - ICR

Neanderthal Man and the King of Creation » - KoinoniaHouse eNews

Was Ardi Our Ape Ancestor? » - KoinoniaHouse eNews

The Changing Face of Human Evolution » - KoinoniaHouse eNews

From Astronomy to Zoology: Articles Supporting Biblical Creation » - TrueOrigin.org

Tracking Lineage Through A Bramble » - The New York Times

http://creation.com/fossil-evidence-for-alleged-apemenpart-1-the-genus-homo
http://creation.com/fossil-evidence-for-alleged-apemenpart-1-the-genus-homo
http://creation.com/fossil-evidence-for-alleged-apemenpart-1-the-genus-homo
http://creation.com/fossil-evidence-for-alleged-apemenpart-1-the-genus-homo
http://creation.com/fossil-evidence-for-alleged-apemenpart-1-the-genus-homo
http://creation.com/fossil-evidence-for-alleged-apemenpart-1-the-genus-homo
http://creation.com/fossil-evidence-for-alleged-apemenpart-1-the-genus-homo
http://creation.com/fossil-evidence-for-alleged-apemenpart-1-the-genus-homo
http://creation.com/fossil-evidence-for-alleged-apemenpart-2-non-homo-hominids
http://creation.com/fossil-evidence-for-alleged-apemenpart-2-non-homo-hominids
http://creation.com/fossil-evidence-for-alleged-apemenpart-2-non-homo-hominids
http://creation.com/fossil-evidence-for-alleged-apemenpart-2-non-homo-hominids
http://creation.com/fossil-evidence-for-alleged-apemenpart-2-non-homo-hominids
http://creation.com/fossil-evidence-for-alleged-apemenpart-2-non-homo-hominids
http://creation.com/fossil-evidence-for-alleged-apemenpart-2-non-homo-hominids
http://creation.com/fossil-evidence-for-alleged-apemenpart-2-non-homo-hominids
http://creation.com/fossil-evidence-for-alleged-apemenpart-2-non-homo-hominids
http://creation.com/fossil-evidence-for-alleged-apemenpart-2-non-homo-hominids
http://www.livescience.com/health/061115_neanderthal_dna.html
http://www.livescience.com/health/061115_neanderthal_dna.html
http://www.livescience.com/health/061115_neanderthal_dna.html
http://www.answersingenesis.org/tj/v13/i2/human_fossils.asp
http://www.answersingenesis.org/tj/v13/i2/human_fossils.asp
http://www.answersingenesis.org/tj/v13/i2/human_fossils.asp
http://www.answersingenesis.org/tj/v13/i2/human_fossils.asp
http://www.answersingenesis.org/tj/v13/i2/human_fossils.asp
http://www.answersingenesis.org/tj/v13/i2/human_fossils.asp
http://www.answersingenesis.org/tj/v13/i2/human_fossils.asp
http://www.answersingenesis.org/tj/v13/i2/human_fossils.asp
http://www.icr.org/index.php?module=articles&action=view&ID=415
http://www.icr.org/index.php?module=articles&action=view&ID=415
http://www.icr.org/index.php?module=articles&action=view&ID=415
http://www.khouse.org/enews/2009-01-06/
http://www.khouse.org/enews/2009-01-06/
http://www.khouse.org/enews/2009-01-06/
http://www.khouse.org/enews/2009-10-06/
http://www.khouse.org/enews/2009-10-06/
http://www.khouse.org/enews/2009-10-06/
http://www.khouse.org/enews/2009-10-06/
http://www.khouse.org/enews/2009-10-06/
http://www.khouse.org/enews/2009-10-06/
http://www.khouse.org/enews/2002-07-16/
http://www.khouse.org/enews/2002-07-16/
http://www.khouse.org/enews/2002-07-16/
http://www.trueorigin.org/camplist.asp
http://www.trueorigin.org/camplist.asp
http://www.trueorigin.org/camplist.asp
http://www.nytimes.com/2011/05/10/science/10paleo.html
http://www.nytimes.com/2011/05/10/science/10paleo.html
http://www.nytimes.com/2011/05/10/science/10paleo.html

