

CURRICULUM VITAE: Milford H. Wolpoff

Department of Anthropology
231 West Hall
University of Michigan
Ann Arbor, MI 48109-1092

Born 1942 in Chicago, Illinois
e-mail: wolpoff@umich.edu
Web: <http://www-personal.umich.edu/~wolpoff/>

Recent biography

Bland, C.A. (2014) Encyclopedia of Global Archaeology. Eds. C. Shen and Z. Jacobs (eds.) Springer Science and Business Media, New York. pp. 7839-7841.

Current Biology 67(7): 88-94 (2006)

Wikipedia http://en.wikipedia.org/wiki/Milford_H._Wolpoff

EDUCATION

- A.B. Anthropology, University of Illinois, Urbana, 1964
Major: Anthropology Minor: Mathematics
- Ph.D. Anthropology, University of Illinois, Urbana, 1969
Major: Physical Anthropology Minor: Zoology, Archaeology
Advisor: Eugene Giles
Dissertation: *Metric Trends in Hominid Dental Evolution*

ACADEMIC POSITIONS

- 1977 to present Professor of Anthropology, University of Michigan
- 1976 to present Adjunct Associate Research Scientist, Museum of Anthropology,
University of Michigan
- 2004 to present Bone Research Center at the University of Michigan Core Center for
Musculoskeletal Disorders
- 2002 to present Founding Editorial Board for PaleoAnthropology
- 2007 - 2012 Editorial Board for *American Anthropologist*
- 2004 - 2008 Advisory team for the University of Pennsylvania Museum exhibit on the
Place of Humans in Nature from an Evolutionary Perspective
- 1999 Scientific Committee for International Conference "The Neandertals and
Human Evolution in Central Europe"
- 1996 Historic Consultant, Film Roos
- 1994 -1995 Honorary Research Associate, Biological Anthropology Research
Programme, University of the Witwatersrand.
- 1992 to 1995 Panel of Referees for *Human Evolution*
- 1991 (summer) Visiting Fellow, Department of Prehistory, Research School of Pacific
Studies, Australian National University, Canberra

- 1989 (summer) Lecturer, Department of Archaeology, University of Capetown
 1986 -1992 Reading Committee for *Collegium Anthropologicum*
 1983 to 1987 Executive Committee, Biological Anthropology Section of the American Anthropological Association (Founding Executive Committee)
 1982 to 1984 Reading Committee for *L'Anthropologie*
 1973 to 1982 Editorial Board for *Journal of Human Evolution*
 1973 to 1977 Associate Professor of Anthropology, University of Michigan
 1972 to 1980 Physical Anthropology Editor for Warner Module Publications, Inc. (changed to MSS Information Corporation Module Series)
 1971 to 1973 Assistant Professor of Anthropology, University of Michigan
 1968 to 1971 Assistant Professor of Anthropology, Case Western Reserve University
 1968 to 1971 Associate Curator of the Hamann-Todd Collection, Cleveland Museum of Natural History
 1965 to 1968 Teaching Assistant, University of Illinois, Department of Anthropology, Urbana, Illinois
 1965 Research assistant for Dr. Eugene Giles in Ticul, Yucatán, for a genetic analysis project

PROFESSIONAL SOCIETIES AND ORGANIZATIONS

Sigma Xi
 Paleoanthropology Society
 Current Anthropology Associate
 European Society for the study of Human Evolution
 American Association of Physical Anthropologists
 Fellow of the American Anthropological Association
 Honorary Life Member of the Honor Society of Phi Kappa Phi
 Fellow of the American Association for the Advancement of Science
 Golden Key International Honour Society, Honorary Member

RECENT AWARDS, HONORS AND PRIZES

- 2011 Darwin Lifetime Achievement Award of the American Association of Physical Anthropologists, presented at the Minneapolis 2011 Annual Meetings. <http://www.physanth.org/news/darwin-award-2011-milford-wolpoff?searchterm=darwin>
 2008-2007 Honorary member of the Golden Key International Honour Society
 “Say What You Mean and Mean What You Say,” a symposium in my honor comprised of my students and other friends held at the 2007 American Anthropological Association meetings in Washington DC, organized by D.W. Frayer and K.A. Rosenberg and chaired by E. Giles.
 2003 Plenary Speaker for the Biological Anthropology Society of the American Anthropological Association: *Roots*
 2002- AAAS Fellow
 2001-2004 Sigma Xi Distinguished Lecturer

- 1999 W.W. Howells Book Prize in Biological Anthropology, presented by the Biological Anthropology Section of the American Anthropological Association
- 1999 Dragutin Gorjanović-Kramberger Award at the Krapina 1899-1999 Conference, presented by the Croatian Natural History Museum.
- 1998 LS&A Excellence in Education Award
- 1996 Distinguished Lecture for the Council for General Anthropology of the American Anthropological Association Meeting: *Many Ways to be Hominid, One Way to be Human.*

FELLOWSHIPS AND GRANTS

- 1965-68 National Institutes of Health Predoctoral Fellowship 1-F1-GM-30,854-01.
- 1972 National Science Foundation Grant: A Survey of Lower Pleistocene Hominid Morphology GS-33035. \$11,500
- 1973 American Philosophical Society Grant: Research Cast Purchase funds \$1,200
- 1973 National Science Foundation Grant: Doctoral Dissertation Grant in Physical Anthropology, GS-38607 \$1,950
- 1973 Rackham Research Grant (with W. Farrand): A Preliminary Investigation of the Middle Pleistocene Communities in the Lake Baringo Area, Kenya \$8,81
- 1974 Wenner-Gren Foundation Grant: Travel and subsistence to attend conference on "African Hominidae of the Plio-Pleistocene" (New York) and present an invited paper
- 1976 National Academy of Sciences, Eastern European Program Grant (Krapina and Vindija Skeletal Material in Zagreb, Yugoslavia)
- 1976 National Science Foundation Grant: Functional Morphology of Early European Hominids, BNS 75-21756 \$2,050
- 1976 National Science Foundation Grant: Doctoral Dissertation Grant in Physical Anthropology, BNS 76-04894 \$950
- 1976 La Centre National de la Recherche Scientifique (Paris) Grant: Travel and subsistence to attend IXth Congress of the Union Internationale des Sciences Préhistoriques et Protohistoriques (Nice), and present an invited paper
- 1977 Rackham Research Grant: Functional Anatomy and Ecology of New East African *Homo erectus* \$4,306
- 1977-81 National Science Foundation Grant: Evolution of Tooth Function and Craniofacial Form, BNS 76-82729 \$249,500
- 1978 National Academy of Sciences, Eastern European Program Grant (Krapina and Vindija Skeletal Material in Zagreb, Czechoslovakian fossil hominids in Prague, Brno)
- 1982 La Centre Nationale de la Recherche Scientifique (Paris): Travel and subsistence to attend First Congrès International de Paléontologie Humaine (Nice) and present an invited paper
- 1982 National Science Foundation Scholarly Exchange Program with the People's Republic of China Grant: Regional Continuity in Chinese Pleistocene Hominid Evolution, INT 81-17276 \$34,567
- 1982 National Science Foundation Grant: Doctoral Dissertation Grant in Physical Anthropology, BNS 81-20078 \$8,587

- 1982 Australian National University Research School of Pacific Studies (Canberra) Grant: Travel and subsistence to attend conference on "Bones, Molecules, and Man" in Canberra, presenting an invited paper and a public lecture
- 1983 National Science Foundation Grant: Doctoral Dissertation Grant in Physical Anthropology, BNS 82-15019 \$7,373
- 1984 American Museum of Natural History: Travel and subsistence grant to attend the "Ancestors: Four Million Years of Humanity" study sessions and symposium, chairing a session on Middle Pleistocene *Homo erectus*.
- 1984 University of New England (Armidale) Visiting Research Scientist Fellowship. \$4,000.
- 1984 Rackham Research Grant: Evolutionary Origins of the Australian Aborigines. \$10,000.
- 1985 Taung Diamond Jubilee International Symposium (Johannesburg) and Office of the Vice President of the University of Michigan Grants: Travel and subsistence to attend Taung Diamond Jubilee International Symposium (Johannesburg) and present an invited paper. \$2,200.
- 1986 National Science Foundation Grant: An analysis of Stone Age European Skeletal Remains, BNS 85-09147 \$26,050.
- 1986 School of American Research Grant: Travel and subsistence to attend advanced seminar on "The Origins of Modern Human Adaptations" in Santa Fe, organized by E. Trinkaus, and present an invited paper.
- 1987 University of Michigan Faculty Assistance Grant for travel to the University of Cambridge conference on "The Origins and Dispersal of Modern Humans: Behavioural and Biological Perspectives", organized by C.B. Stringer and P. Mellars, and present an invited paper. \$400. Subsistence grant provided by the Cambridge University Department of Archaeology and the Anthropology Department of the British Museum (Natural History).
- 1987 Subsistence grant to attend the "Evolutionary History of the Robust Australopithecines" workshop (Port Jefferson), organized by F. Grine, and present an invited paper.
- 1988 National Academy of Sciences, Eastern European Program Extended Visit Grant (Krapina and Vindija Skeletal Material in Zagreb).
- 1989 University of Michigan Office of the Vice President for Research Grant: Evolutionary Changes in Cranial Stress Distributions, \$16,551.
- 1989 Washington Centennial Commission grant to attend the Circum-Pacific Prehistory Conference, presenting a paper and taking part in round table discussions on modern human origins in the Circum-Pacific region, \$750.
- 1989 University of Michigan Faculty Assistance Fund and Department of Anthropology grant to facilitate travel in South Africa and the purchase of equipment, supplies, and casts, \$1178.
- 1991 Field Museum of Natural History: Travel and subsistence grant to attend the Field Museum's 14th Annual Spring Symposium on "Origin of Anatomically Modern Humans" organized by M.H. Nitecki, and present an invited paper
- 1991 University of Michigan Faculty Assistance Fund (\$2000), Committee on International Studies (\$2000), and Office of the Vice President for Research (\$4000), University of

- Michigan, to examine Yunxian remains and comparative specimens in the People's Republic of China.
- 1991 Department of Prehistory, Research School of Pacific Studies, Australian National University: 1500 AD for travel to Canberra in order to take up Visiting Lecturer position.
- 1991 Grants from the Senckenberg Museum and the University of Michigan Faculty Assistance Fund for travel and subsistence to attend the Fourth International Senckenberg Conference "One Hundred Years of *Pithecanthropus*: the *Homo erectus* Problem", attend a workshop on the Senckenberg *Homo erectus* fossils, and present an invited paper. \$1040.
- 1992 Funding to attend 3rd International Congress on Human Paleontology (Jerusalem) and present an invited papers.
- 1992 Funding to attend Workshop on Evolución Humana en Europa y los Yacimientos de la Sierra de Atapuerca (Medina del Campo) for a site visit and to and present an invited paper.
- 1992 Grant to attend Seminar on "Eve--Paradise Lost" at Cortona, Italy, and present an invited paper.
- 1992 Funding from the Japanese Ministry of Education, Science, and Culture to attend 1st International Conference on Prehistoric Mongoloid Dispersals in Tokyo, Japan, and present an invited Keynote address.
- 1993 Grant from the University of Michigan Faculty Assistance Fund for travel to attend the Paleoanthropology Society and American Association of Physical Anthropologists meetings in Toronto.
- 1993 Grant and honorarium from University Museum, University of Pennsylvania, to attend the symposium on The Dawn of Humanity and present an invited paper.
- 1994 Funding from the International Institute for Anthropological Studies, Science City, Kyoto to attend International Conference on Modern Human Origins and present an invited paper.
- 1995 Funding from the Congreso Internacional de Paleontología Humana to attend the Congress and excursions in Orce, Spain, and present an invited paper.
- 1995 Funding from The Clarke Center, Dickinson College, to attend the Symposium on Race and present an invited paper, and serve on a discussion panel.
- 1996 Funding from the International Institute for Anthropological Studies, Science City, Kyoto to attend International Conference on "The Origins and Past of Modern Humans - Toward a Reconciliation" and present an invited paper.
- 1996 Funding from the Council for General Anthropology to attend the annual AAA meetings as their Distinguished Lecturer.
- 1997 Funding from CNRS and the LS&A Faculty Assistance Fund to attend "Colloque Internationale en l'honneur de Jan Jelínek: Changements Biologiques et Culturels en Europe de la fin du Paléolithique Moyen au Néolithique" held in Bordeaux, and present an invited paper.
- 1997 Funding from Cold Spring Harbor Laboratory to attend Cold Spring Harbor Symposium on Human Evolution and present a paper.
- 1997 Funding from Consiglio Nazionale delle Ricerche (Italy) to attend the International Symposium on "Humans from the Past: Advancement in Research and Technology" in Rome, present an invited paper, and chair a session.

- 1999 Funding from the University of Rome to support joint research and analysis of nonmetric dental traits, with Dr. Alfredo Coppa (L5,000,000).
- 1999 Funding from the Faculty Assistance Fund (LS&A, University of Michigan) and the Croatian Natural History Museum (Zagreb) to defray costs incurred attending Krapina 1899-1999 International Conference “The Neandertals and Human Evolution in Central Europe” and present an invited paper and give the closing address.
- 1999 Funding from the Office of the President, Kent State University, to attend the Mini-Conference on Human Origins and present a Presidential Address (“Hominid Origins”) and an invited paper at the conference.
- 1999 Funding from Fundacio Caixa D’estalvis i Pensions de Barcelona and the Barcelona Museo de la Ciencia to attend the 5th International IASHP Congress on Human Paleontology pre-meeting Barcelona Conference “The Dawn of Humanity: Human Walking, Ecology, Behavior,” and present an invited paper.
- 2000 Funding from the University of the Balearic Islands to attend the 5th International IASHP Congress on Human Paleontology pre-meeting Palma de Mallorca Conference on “Taxonomy and Systematics of the Human Clade” and present an invited paper.
- 2000 Grant from American Geophysical Union to attend the XVth Congress of the 1999 International Union for Quaternary Research (Durban, South Africa), (\$2,000).
- 2000 Travel and subsistence funding from the Foundation for the Future to attend the Humanity Three Thousand Symposium and Kistler Prize Award Ceremony.
- 2002 Travel and subsistence funding from the Faculty Assistance Fund, LS&A, to visit Tbilisi (Georgia) and study the Dmanisi fossil remains (\$1210). Instructional Technology grant, from LS&A, University of Michigan, to transfer slides to digital medium (\$10,000).
- 2004 Travel and subsistence funding from The Gibraltar Museum to attend “Calpe 2004 - Perspectives on Human Origins,” visit fossil sites, and present an invited paper
- 2004 Travel and subsistence funding from the Gallo-Roman Museum (Tongeren) to attend “Neandertals in Europe” conference and present an invited paper.
- 2005 Travel and subsistence funding from New York University Center for the Study of Human Origins and the Max Plank Institute for Evolutionary Biology to attend “Neanderthals Revisited: New Approaches and Perspectives” conference as an invited discussant.
- 2005 Travel and subsistence funding from the University of Rome and Italian Institute of Paleoanthropology to attend the conference on “Humans in the Focus of our Evolution” (Rome, Ceprano, and Pofi) as a discussant and to present an invited paper.
- 2005 Travel and subsistence funding to attend the TNT (The Neandertal Tools) conference and workshop “From Bones to Bytes” (Zagreb), EU grant to the Hrvatski prirodnoslovinni muzej.
- 2006 Travel and subsistence funding to attend the African Genesis Symposium (Johannesburg) on, in honor of Phillip Tobias’ 80th birthday, and present an invited paper. Funding was provided by from De Beers, the City of Johannesburg, FNB, Anglo-American, PAST (The Palaeontology Scientific Trust), the Wenner-Gren Foundation, the Department of Science and Technology and the National Research Foundation of the Republic of South Africa, and the Department of Anatomy, University of the Witwatersrand.

- 2006 Travel, subsistence and registration funds from the Alexander von Humboldt Foundation, the Deutsche Forschungsgemeinschaft, the Deutsche Post AG, the Gesellschaft der Freunde und Förderer der Universität Bonn, the Landschaftsverband Rheinland, the Ministerium für Wissenschaft und Forschung des Landes NRW, the Rectorat der rheinischen Friedrich-Wilhelms-Universität zu Bonn, the Stiftung Internationale Begegnung der Sparkasse in Bonn, and the Stadt Bonn to attend the Congress “150 Years of Neandertal Discoveries” (Bonn).
- 2006 Subsistence and professional expenses grant from the Department of Anthropology, University of Michigan to conduct research at the National Museums of Kenya (Nairobi), the Magyar Természettudományi Múzeum (Budapest), and the Hrvatski prirodoslovinu muzej (Zagreb).
- 2006 Travel, subsistence, and registration grants from the University of Łódź and the University of Rome to attend The 8th International Conference on Ancient DNA and Associated Biomolecules (Łódź), and the International Conference on “Neanderthal ... when we were not alone” (Monte Circeo, Italy) and present invited papers.
- 2008 Spring/Summer ongoing Research Partnership Grant from OVPR and Rackham School of Graduate Studies University of Michigan (\$4000); LSA Information Technology Faculty Grant (ongoing) "Interactive Pathology/Trauma Catalog for the Ford Collection" (\$4,800): <http://quod.lib.umich.edu/c/crania1ic> or <http://bit.ly/fordcrania>
- 2009 Travel, subsistence, and registration grant from the University of Poznan to attend the international conference “Challenges for Contemporary Biology, Biotechnology, and Environmental protection” on the occasion of the 90th anniversary of the University and the 25th anniversary of the Faculty of Biology, and present an invited paper.
- 2009 Travel, subsistence, and registration grant to attend the “Calpe 09 Conference: Human Evolution - 150 years after Darwin” in Gibraltar and present an invited paper.
- 2009 Subsistence and registration grant from the Institute for Vertebrate Paleontology and Paleoanthropology (IVPP), Beijing, to attend the “International Symposium on Paleoanthropology in Commemoration of the 80th Anniversary of the Discovery of the First Skull of Peking Man and the First Asian Conference on Quaternary Research” in Beijing, and present a keynote address.
- 2013 Funding to attend Boston University Dialogues in Anthropology: “Unintelligent Design: the Scars of Human Evolution” and act as moderator for the public panel discussion.
- 2014 Travel from Novosibirsk and subsistence grant from the Institute of Archaeology and Ethnography, Siberian Branch, Russian Academy of Sciences, Novosibirsk, to attend “The International Symposium on Cultural Developments in the Eurasian Paleolithic and the Origin of Anatomically Modern Humans” (July 1-7, 2014, at the Denisova Cave, Altai), and present an invited paper “Who are the Denisovans?”

RECORD OF RESEARCH

- 1965 Primate morphology study at Field Museum (Chicago); collected genetic information and conducted tests and blood sampling with E. Giles for 1,500 residents of Ticul, Yucatán
- 1966 Primate morphology study at American Museum of Natural History
- 1967 Archaeological test excavations in Piatt County, Illinois (with A. Rohn)
- 1968 Dental study at Dickson Mounds (Lewiston, Illinois); dental study at Field Museum of Natural History
- 1969 Examination of fossil hominid casts available through the Philadelphia Museum, the Wenner-Gren Foundation, and at the Smithsonian Institute, the University of Chicago and the Harvard Peabody Museum
- 1970 Study of Tabun and Skhul material at Harvard Peabody Museum, examination of Omo australopithecines in the laboratory of F.C. Howell at the University of Chicago
- 1969-71 Studies of primate variation in Hamann-Todd collection
- 1972 Four month study of Lower Pleistocene hominids at the Transvaal Museum (Pretoria), University of the Witwatersrand (Johannesburg), National Museums of Kenya, Olduvai Gorge, Lake Turkana, Makapansgat, Sterkfontein, and Swartkrans
- 1973 Continued study of East Turkana fossil hominids at the National Museums of Kenya; member of the University of Michigan expedition to Lobo, Baringo District, Kenya, which conducted a preliminary excavation of Middle and Late Pleistocene sites
- 1974 Study of Libben Native American dental variation at Kent, Ohio
- 1975 Examination of the Afar (Ethiopia) australopithecine remains at the Cleveland Museum of Natural History
- 1976 Study of fossil hominoid primate and hominid specimens at the British Museum of Natural History (London), Goethe Universität (Frankfurt), Magyar Nemzeti Múzeum (Budapest), the collection of M. Kretzoi (Budapest), Természettudományi Múzeum (Budapest), Geološko-Paleontološki zbirka i laboratorij za krš, JAZU (Zagreb), Geološko-Paleontološki muzej (Zagreb), and the Geological and Paleontological Institute of the University of Thessaloniki (Thessaloniki)
- 1977 Study of fossil and recent hominoid primate and hominid remains at The International Louis Leakey Memorial Institute for African Prehistory (Nairobi)
- 1978 Study of Omo fossil hominid remains (Berkeley); study of fossil hominid and hominoid primate remains at the British Museum of Natural History (London), Institut royal des Sciences naturelles de Belgique (Brussels), Reinisches Landesmuseum (Bonn), Städtischen Museum (Wiesbaden), Goethe Universität (Frankfurt), Natur-Museum and Forschungs-Institut Senckenberg (Frankfurt), Geologisch- Paleontologisches Institut, Universität Heidelberg (Heidelberg), Geologisch-Paläontologische Abteilung, Staatliches Museum für Naturkunde (Stuttgart), Museum für Ur- und Frühgeschichte Thüringens (Weimar), Landesmuseum für Vorgeschichte (Halle/Saale), Geološko- Paleontološki zbirka i laboratorij za krš, JAZU (Zagreb), Geološko- Paleontološki Muzej (Zagreb), Természettudományi Múzeum (Budapest), the collection of M. Kretzoi (Budapest), Anthropos Institute of the Moravian Museum (Brno), Naturhistorisches Museum (Vienna), Museum of Anthropology of Moscow State University (Moscow),

- Laboratoire de Géologie historique, Faculté des Sciences (Marseille), Musée de l'Homme (Paris), Institut de Paléontologie humaine (Paris), Musée des Antiquités Nationales de Saint Germain-en-Laye (Yvelines), Muséum d'Histoire Naturelle (Paris), Laboratoire de Paléontologie des Vertébrés et de Paléontologie Humaine, University of Paris (Paris)
- 1979 Study of fossil hominid and hominoid primate remains at the British Museum of Natural History (London), Laboratoire de Paléontologie des Vertébrés et de Paléontologie humaine, University of Paris (Paris), Musée de l'homme (Paris), Collection Cotte (Lyon), Natur-Museum und Forschungs-Institut Senckenberg (Frankfurt), Geološko-Paleontološki zbirka i laboratorij za krš, JAZU (Zagreb), Institute of Vertebrate Paleontology and Paleoanthropology, Academia Sinica (Peking), Projek Penelitian Paleoantropologi Nasional, Fakultas Kedokteran, Universitas Gadjah Mada (Jogjarkarta), Museum Geologi (Bandung), Department of Prehistory, Research School of Pacific Studies, Australian National University (Canberra), Department of Anatomy, University of Sydney (Sydney), Cleveland Museum of Natural History. Site visit to Zhoukoudian.
- 1980 Study of fossil hominid and hominoid primate material at Laboratoire d'Anthropologie, Faculté de Médecine, Université d'Zix-Marseille (Marseille), Laboratoire de Paléontologie des Vertébrés et de Paléontologie Humaine, University of Paris (Paris), British Museum of Natural History (London), Slovenské Narodné Múzeum (Bratislava), Geološko-Paleontološki muzej (Zagreb), Geological and Paleontological Institute, University of Thessaloniki (Thessaloniki), Hadassah Medical School (Jerusalem), Rockefeller Museum (Jerusalem), Institute of Prehistory, Hebrew University (Jerusalem), Department of Antiquities (Jerusalem), Transvaal Museum (Pretoria), Department of Anatomy, University of the Witwatersrand (Johannesburg), South African Museum (Capetown), National Museum of Bloemfontein, and TILLMIAP (Nairobi)
- 1981 Study of fossil hominid and hominoid primate material at University of Pennsylvania (Philadelphia), American Museum of Natural History (New York), Harvard Peabody Museum (Boston), Kent State University, and Yale Peabody Museum (New Haven).
- 1982 Study of fossil hominid and hominoid primate material at the Institute for Vertebrate Paleontology and Paleoanthropology (Beijing) and field visits in China to Xujiayao, Dingcun (Tingsun), Yuanmou, Lufeng, Dali, Liujiang, Lotus Cave, *Gigantopithecus* Cave; examination of fossil Australian material in the Department of Prehistory, Research School of Pacific Studies, Australian National University (Canberra).
- 1984 Study of fossil hominid and non-human hominoid material in the American Museum of Natural History "Ancestors: Four Million Years of Humanity" exhibit study sessions (New York); Study of fossil and recent Australian Aboriginal specimens at University of New England Department of Prehistory (Armidale), University of Melbourne Medical School Department of Anatomy, National Museum of Victoria (Melbourne), Department of Prehistory, Research School of Pacific Studies, Australian National University (Canberra).
- 1985 Site visits to Sterkfontein, Swartkrans, Kromdraai, and Bushman Rock Shelter (Republic of South Africa) during Taung Diamond Jubilee International Symposium.

- 1986 Study of fossil hominid and non-human hominoid material at the National Museum of Wales (Cardiff), British Museum of Natural History (London), Anthropologische Abteilung of the Natur Historisches Museum Wien, Institut für Anthropologie und Humangenetic Universität Tübingen, Anthropologische Staatsamlungen München, Anthropos Institute Morvaské Muzeum (Brno), Hrvatski prirodoslovini muzej (Zagreb), and site visits to Předmostí, Mladeč, and Vindija.
- 1988 Study of East African Plio-Pleistocene fossil hominid casts at the Department of Anatomy and Cell Biology, John Hopkins University (Baltimore); study of fossil hominid skeletal material at the Hrvatski prirodoslovini muzej (Zagreb) and Anthropos Institute Morvaské Muzeum (Brno); site visits to Vindija (Croatia), Crvena Stijena [Red Cave] (Monte Negro), and in Moravia Mladeč, Dolní Věstonice, and Milovice.
- 1989 Study of Klasies River Mouth Main Cave specimens in the South African Museum (Capetown), study of archaeologically provenienced and dated Holocene specimens from the southern Cape coastal regions in the South African Museum and the Anatomy Department of the University of Capetown, examination of the Kaloma remains at the McGregor Museum (Kimberly), study of Swartkrans members 1-3 hominids at the Transvaal Museum (Pretoria), and of the Sterkfontein members 4 and 5 hominids at the Department of Anatomy, University of the Witwatersrand (Johannesburg).
- 1991 Study of Gongwangling and Chouhu at the Institute for Vertebrate Paleontology and Paleoanthropology (Beijing), and Jinniushan and Laishu at the Department of Archaeology, Beijing University; study of Senckenberg Museum *Homo erectus* specimens, Dmanisi and Urhana mandibles, and Sangiran 31 cast, at the Senckenberg Museum (Frankfurt)
- 1992 Examination of Atapuerca specimens and site visit to the Atapuerca caves (near Burgos); study of Dolní Věstonice specimens at Dolní Věstonice and Anthropos Institute, Brno; study of Pavlov and Zlatý Kůň at the Antropologické Oddělení, Národní Museum, Prague; site visit to the Mladeč cave; examination of Trinil 1 and 2 and Kedung Brubus at Rijksmuseum van Natuurlijke Historie, Leiden; study of Kebara 2, Amud VII, and Ohalo 2 at the Department of Anatomy, University of Tel Aviv; site visit to Hayonim Cave, study of St. Césaire, Marillac specimens, Combe Grenal specimens, Biache, and a cast of Saltzgitter-Lebenstedt at the Paleoanthropology Laboratory, Université de Bordeaux.
- 1995 Study of Krapina and Vindija hominids at Hrvatski prirodoslovini muzej (Zagreb) and site visits to both caves; examination of bones from Orce, and human remains from Cabezo Gordo and Zafarraya; site visits to Zafarraya Cave and Cave of the Angels.
- 1996 Examination of Jinniushan pelvis cast at University of Delaware, comparative analysis of the pelvis at the University of Pennsylvania.
- 1997 Examination of Neandertal remains at the University of Bordeaux, Department of Anthropology.

- 1999 (with Alfredo Coppa) Analysis of non-metric traits of the dentition for Holocene and Late Pleistocene human remains; examination of Can Llobateres *Dryopithecus laietanus* skeleton and various *Oreopithecus* remains at the Institut de Paleontologia Miquel Crusafont (Sabadell); study of Krapina and Vindija hominids at Hrvatski prirodoslovini muzej (Zagreb)
- 2001 Examination of Dmanisi and Sakajia remains at the Georgian Natural History Museum, and visit to the Dmanisi site.
- 2004 Examination of Ceprano cranium at the Department of Anthropology, University of Rome, and Dmanisi remains at the Georgian Natural History Museum.
- 2005 Examination of Buia cranium reconstruction and Buia pelvis, Department of Anthropology, University of Rome; Study of Krapina hominids at Hrvatski prirodoslovini muzej (Zagreb) and site visits to Krapina and Vindija.
- 2006 Examination of australopithecine remains at the Transvaal Museum (Pretoria); australopithecine and early *Homo* remains at the National Museums of Kenya (Nairobi); Avar Medieval Hungarian remains at the Magyar Történettudományi Múzeum (Budapest); Krapina Neandertals at the Hrvatski prirodoslovini muzej (Zagreb).
- 2008 Study of Krapina hominids at Hrvatski prirodoslovini muzej (Zagreb).
- 2009 Study of Avar Medieval Hungarian remains at the Magyar Történettudományi Múzeum (Budapest), Krapina dentitions at Hrvatski prirodoslovini muzej (Zagreb), and examination of the Mulan Mountain mandible (*Homo sapiens* cave, Chongzuo) at the IVPP, Beijing
- 2013 Examination of KNM-ER 60000, 62000 and 62003 casts in the Department of Anthropology, Boston University.
- 2014 Examination of Krapina Neandertals at the Hrvatski prirodoslovini muzej (Zagreb),

PAPERS PRESENTED AT PROFESSIONAL MEETINGS

- 1965 American Association of Physical Anthropologists Meetings: A Functional Explanation of Nose Form Variation. Abstract published in *American Journal of Physical Anthropology* 23:330.
- 1965 Society for American Archaeology Meetings: A Methodology for a Culture- Based Classificatory Procedure.
- 1966 American Association of Physical Anthropologists Meetings: The Taxonomic Status of "Telanthropus" as an Example of Sympatric Hominid Speciation. Abstract published in *American Journal of Physical Anthropology* 25:204-205.
- 1966 (with F.K. Lehman) Wenner-Gren Conference on Anthropology and Systems Theory (Austria): Language Structure and Systems Theory. Invited paper.
- 1967 American Association of Physical Anthropologists Meetings: A Critique of the Applicability of Huxley's "Relative Growth" Curve to Primate Population Data. Abstract published in *American Journal of Physical Anthropology* 27:242.
- 1968 American Association of Physical Anthropologists Meetings: The Question of Lower Pleistocene Multiple Hominid Taxa. Abstract published in *American Journal of Physical Anthropology* 31:256.
- 1969 American Anthropological Association Meetings: The Australopithecine Stage of Human Evolution.
- 1970 (with D. Brose) Society for American Archaeology Meetings: Early Upper Paleolithic Man and Late Middle Paleolithic Tools.
- 1970 American Association of Physical Anthropologists Meetings: Interstitial Wear, Tooth Dimension Comparisons and Early Hominid Diet. Abstract published in *American Journal of Physical Anthropology* 33:146.
- 1971 American Association of Physical Anthropologists Meetings: Tooth Size, Body Size, and Diet in the Gracile Australopithecines. Abstract published in *American Journal of Physical Anthropology* 35:299.
- 1972 American Association of Physical Anthropologists Meetings: Form and Function in Hominid Interpretations. Abstract published in *American Journal of Physical Anthropology* 37:457.
- 1972 American Anthropological Association Meetings: Sexual Dimorphism in the Australopithecines.
- 1973 American Association of Physical Anthropologists Meetings: The Swartkrans Composite Cranium. Abstract published in *American Journal of Physical Anthropology* 40:156-157.
- 1973 International Congress of Anthropological and Ethnological Sciences (Chicago): Canine Dimorphism in the Australopithecines. Invited paper.
- 1974 Wenner-Gren Conference on African Hominidae of the Plio-Pleistocene: Evidence, Problems, and Strategies. Analogies and Interpretation in Paleoanthropology. Invited Paper.
- 1975 American Association of Physical Anthropologists Meetings: Some Problems in the Interpretation of *Homo* in the Lower Pleistocene of East Africa. Abstract published in *American Journal of Physical Anthropology* 42:341.
- 1975 Symposium on Determinants of Mandibular Growth and Form (Ann Arbor). Some Aspects of Human Mandibular Evolution. (Invited paper).

- 1976 American Association of Physical Anthropologists Meetings: Australopithecine Tooth Size Selection. Abstract published in *American Journal of Physical Anthropology* 44:216.
- 1976 Union Internationale des Sciences Préhistoriques et Protohistoriques (Nice): Selection and Early Hominid Tooth Size Evolution. (Invited paper).
- 1976 Symposium on *Homo erectus* in Honor of Davidson Black (Toronto). Evolutionary Trends in *Homo erectus*: Some Biomechanical Aspects. (Invited paper).
- 1976 (with M. Malez) American Association of Physical Anthropologists Meetings: Vindija Cave: New Evidence on the European Neandertal Problem. Abstract published in *American Journal of Physical Anthropology* 47:168.
- 1977 8th Panafrican Congress of Prehistory and Quaternary Studies (Nairobi). Morphological Dating of the Swartkrans Australopithecines.
- 1979 American Anthropological Association Meetings: What Ever Happened to the Single Species Hypothesis?, and Some Problems Concerning a Ramapithecine Ancestry for Hominids (invited paper for symposium on "Origin of Man: Facts and Ideas").
- 1981 (with A.G. Thorne) American Association of Physical Anthropologists Meetings: Regional Continuity in Australian Pleistocene Hominid Evolution. Abstract published in *American Journal of Physical Anthropology* 54:284.
- 1981 American Association of Physical Anthropologists Meetings: Evolutionary Changes in European Neandertals. Abstract published in *American Journal of Physical Anthropology* 54:290.
- 1982 American Association of Physical Anthropologists Meetings: Transition and Continuity in Pleistocene Hominid Evolution. Abstract published in *American Journal of Physical Anthropology* 57:241-242.
- 1982 1st Congrès International de Paléontologie Humaine (Nice): The Arago Dental Sample in the Context of Hominid Dental Evolution. (Invited paper).
- 1982 Symposium on "Bones, Molecules, and Man" (Canberra): African and European Evidence for Regional Continuity in Pleistocene Hominid Evolution (invited paper). Europe and Australia: The Ends of the Earth. Public lecture for symposium on "Recent Advances in Paleoanthropology."
- 1983 American Anthropological Association Meetings: Speciation in Human Evolution (invited paper in symposium on "Speciation in Physical Anthropology").
- 1983 American Association of Physical Anthropologists Meetings: Phenomenal New Discovery Overturns All Previously Held Theories of Human Evolution. Abstract published in *American Journal of Physical Anthropology* 60:272.
- 1983 (with Wu Xinzhi) American Association of Physical Anthropologists Meetings: Hominid Sites and Research Prospects in the People's Republic of China (invited paper). Abstract published in *American Journal of Physical Anthropology* 60:273.
- 1984 Conference on Molecular Analysis and Phylogenetic Inference (Ann Arbor): The Hominoid Fossil Record: Paleontological Resolution of the Hominoid Divergence Sequence (invited paper).
- 1984 American Association of Physical Anthropologists Meetings: Region and Grade in Hominid Evolution. Abstract published in *American Journal of Physical Anthropology* 63:236.

- 1984 (with D.W. Frayer) European Anthropological Association Meetings (Florence): The Neandertal Transition: A Case for Sex Differences in Evolutionary Rates. Abstract published in *Anthropologia Contemporanea* 7:100.
- 1985 Taung Diamond Jubilee International Symposium: Human Evolution at the Peripheries: the Pattern at the Eastern Edge (invited paper). Abstract published in Abstracts volume for the Symposium, edited by N. Cameron.
- 1985 American Association of Physical Anthropologists Meetings: Variability: The Paradox of Paleoanthropology. Abstract published in *American Journal of Physical Anthropology* 66(2):243-244.
- 1985 American Society of Biomechanics Meetings: Biomechanics and the Interpretation of Human Evolution. (Invited keynote paper).
- 1985 Association of Southern Anatomists Meetings: Fossil Evidence for Human Evolution (invited paper in symposium on "The Fossil Evidence for Human Evolution").
- 1985 American Anthropological Association Meetings: The Origins of *Homo erectus*.
- 1986 American Association of Physical Anthropologists Meetings: The Origin(s) of *Homo sapiens*. Abstract published in *American Journal of Physical Anthropology* 69(2):281-282.
- 1986 The Longest Record: The Human Career in Africa. Conference in Honor of J. Desmond Clark: Origins and Adaptations of *Homo erectus* (invited paper).
- 1986 School of American Research Advanced Seminar on "The Origins of Modern Human Adaptations": The Place of the Neandertals in Human Evolution (invited paper).
- 1987 Conference on "The Origins and Dispersal of Modern Humans": Multiregional Evolution - The Fossil Alternative to Eden (invited paper).
- 1987 Workshop on "The Evolutionary History of the Robust Australopithecines": Divergence between Australopithecine Lineages: The Roles of Culture and Competition (invited Paper).
- 1987 (with J. Jelínek) American Association of Physical Anthropologists Meetings: New Discoveries and Reconstructions of Upper Pleistocene Hominids from the Mladeč Cave, Moravia. Abstract published in *American Journal of Physical Anthropology* 72(2):270-271.
- 1987 American Anthropological Association Meetings: What is Modern *Homo sapiens*? (Invited paper for symposium on "Out of Africa in the Later Pleistocene: Molecular and Paleoanthropological Evidence").
- 1988 University Museum of the University of Pennsylvania conference on "The Question of Human Origins: Evidence in Conflict": Neandertals in the Garden of Eden? (invited Paper).
- 1988 American Association of Physical Anthropologists Meetings: Second Cousins: the Eurasian Perspective (invited paper for Plenary Symposium Session on "The Fate of the Neandertals").
- 1988 12th International Congress of Anthropological and Ethnological Sciences (Zagreb): Fossils and Racial Origins {invited paper for symposium on "*Homo sapiens* Evolution", abstract published in *Collegium Anthropologicum* 12(Supplement):337}; The Dental Remains from Krapina (invited paper for symposium on "Something Old, Something New: Perspectives on the Krapina Neandertals", abstract published in *Collegium Anthropologicum* 12(Supplement):349; Introductory Remarks to

- organized and chaired symposium on "*Homo erectus* and the Origin of *Homo sapiens*".
- 1989 American Association of Physical Anthropologists Meetings: Early "Modern" Humans from the Levant? The Problem of Adaptation. Abstract published in *American Journal of Physical Anthropology* 78(2):326.
- 1989 Circum-Pacific Prehistory Conference (Seattle): East Asian Fossils and the Origin of the Races, and participation in a panel discussion: MtDNA and Physical Anthropology.
- 1989 Royal Society of South Africa: The Evolution of Anatomically Modern People (invited paper).
- 1989 (with S. Sohn) International Symposium on Palaeoanthropology in Commemoration of the 60th Anniversary of the Discovery of the First Skull of Peking Man (Beijing): The Zuttiyeh Face: A View from the East. Abstract published in Abstracts and Field Guide for the Symposium, pp. 121-122. Institute for Vertebrate Paleontology and Paleoanthropology, Beijing.
- 1989 South African Archaeological Society: Fossils and the Origins of the Races (invited paper).
- 1989 American Anthropological Association Meetings: The Australian Fringe: the Case for Continuity and Migration. (in symposium on "The Ends of the Earth: 40,000 to 10,000 BP Physical and Cultural Evolution at the Fringes", organized by M.H. Wolpoff and O. Soffer).
- 1990 American Association for the Advancement of Science 156th National Meeting: Mitochondria and the Origin of the Races (invited paper for symposium on "The Fossil Evidence for Modern Human Origins", organized by Milford H. Wolpoff). Abstract published in 1990 Annual Meeting Abstracts of Papers, M.D. Games (editor), p. 21, Symposium synopsis published in *Abstracts of Symposia*, A. Herschman and S.M. O'Connell (editors), p. 25, American Association for the Advancement of Science, Washington.
- 1990 (with R. Caspari) American Association of Physical Anthropologists Meetings: The Morphological Affinities of the Klasies River Mouth Skeletal Remains. Abstract published in *American Journal of Physical Anthropology* 81(2):203. Metric Analysis of the Skeletal Material from Klasies River Mouth, Republic of South Africa. Abstract published in *American Journal of Physical Anthropology* 81(2):319. Papers reported in *Science News* 137(15):228 ("Modern Humans May Need Redefining" by B. Bower).
- 1990 (with S. Sohn) American Association of Physical Anthropologists Meetings: The Zuttiyeh Face, A View from the East. Abstract published in *American Journal of Physical Anthropology* 81(2):297-298.
- 1990 (with J.A. Miller) American Association of Physical Anthropologists Meetings: Relative Arm Length in the South African Australopithecines. Abstract published in *American Journal of Physical Anthropology* 81(2):269.
- 1991 (with D.W. Frayer and R. Caspari) American Association of Physical Anthropologists Meetings: Form and Function: Fact or Fiction?. Invited paper for symposium on "A New Definition of Neandertal", organized by A.E. Mann and M.H. Wolpoff. Abstract published in *American Journal of Physical Anthropology* supplement 12:186. Symposium reported in *Science News* 139:360-363 ("Neandertals' disappearing act")

- by B. Bower), *Science* 252:376 ("Pulling Neandertals Back Into Our Family Tree" by E. Culotta), and *New Scientist* 20 April:27 ("Neanderthals puzzle the anthropologists" by R. Lewin).
- 1991 (with A.G Thorne) Multiregional Evolution: a World-Wide Source for Modern *Homo sapiens*. Invited paper for symposium on "Origin of Anatomically Modern Humans", the 14th Annual Spring Systematics Symposium held at the Field Museum, organized by M.H. Nitecki, Paper reported in the *Chicago Tribune*) May 23, section 5:1-2 ("Evolution Revolution", by R. Groomsman).
- 1991 (with A.G Thorne, J. Jelínek, and Zhang Yinyun) The Case for Sinking *Homo erectus*: 100 Years of *Pithecanthropus* is Enough!. Invited paper for the 4th International Senckenberg Conference: One Hundred Years of *Pithecanthropus*: the *Homo erectus* problem.
- 1992 (with J. Radovčić) American Association for the Advancement of Science 158th National Meeting: The Place of the Neandertal in Human Evolution (invited paper for symposium on "The Fate of the European Cave Men", organized by Alan E. Mann and Milford H. Wolpoff). Paper abstract published in 1992 Annual Meeting Abstracts of Papers, S.M. O'Connell (editor), p. 61, Symposium synopsis published in Abstracts of Papers, pp. 60-61, American Association for the Advancement of Science, Washington. Symposium reported in *New Scientist* 15 February:19 ("Skull Reconstructions Speak for Neanderthals"), *The New York Times* February 4:B5,B9 ("Neanderthals: Dead End or Ancestor?"), *The Los Angeles Times* February 9:A1,A12 ("Study Boosts Neanderthals into Human Family Tree", by T.H. Maugh II), *The Economist* February 15:100- 101 ("Bone People"), *The Washington Post* February 24:A1, A3 ("Time tames the beast" by B. Rensberger, and *The Washington Post National Weekly Edition* March 2-8:38 ("Not such a bad guy after all: the Neanderthal image is evolving again") by B. Rensberger).
- 1992 (with A.G. Thorne) American Association of Physical Anthropologists Meetings: 100 Years of *Pithecanthropus* is Enough! Invited paper for symposium on "Does *Homo erectus* still Exist? Organized by A.G. Thorne and M.H. Wolpoff. Abstract published in *American Journal of Physical Anthropology* Supplement 14:175-176.
- 1992 (with T.L. Crummett and A. Kramer) American Association of Physical Anthropology Meetings: Two human species in the Late Pleistocene Levant? Abstract published in *American Journal of Physical Anthropology* Supplement 14:65-66.
- 1992 (with D.W. Frayer) Paleoanthropology Society, 1st Annual meeting: Out of Africa - and into Europe? Implications of the "Eve" Theory for Modern European Origins.
- 1992 Workshop on Human Evolution in Europe and the Atapuerca Evidence: "Middle Pleistocene Europeans and the Origin of modern Humans", invited paper.
- 1992 Cortona Seminar on "Eve--Paradise Lost", organized by B. Chiarelli: "Modern Human Origins - Some Theories and the Factual Evidence", invited paper.
- 1992 1st International Conference on Prehistoric Mongoloid Dispersals: "Multiregional Evolution: the Case for Ancient Mongoloid Origins", invited Keynote address.

- 1992 3rd International Congress on Human Paleontology: "*Homo erectus* in Europe: An Issue of Grade, of Clade, or Perhaps No Issue at All!" (abstract published in *Journal of the Israeli Prehistoric Society* Supplement 1:137), invited paper for Round Table Session "*Homo erectus* and the Ante-Neandertals"; "Weidenreich, Polycentric Evolution, and the Multiregional Evolution Model", invited paper in Symposium in "Franz Weidenreich: His Contribution to Paleoanthropology" organized by L. Schepartz. These papers, and conference discussion, were reported in the September 16 *The Chronicle of Higher Education* 39(4): A7-A9 "The Question of Human Origins Debated Anew as Scientists Put to Rest the Idea of a Common African Ancestor".
- 1993 (with R. Caspari) American Association for the Advancement of Science 159th National Meeting: Klasies River Mouth Cave: Modern Human or Not!? (invited paper for symposium on "The End of Eve!? Fossil Evidence from Africa" organized by Milford H. Wolpoff and Alan G. Thorne). Paper abstract published in 1993 Annual Meeting Abstracts of Papers, S.M. O'Connell (editor), p. 173, Symposium synopsis published in Annual Meetings Abstracts of Papers, p. 173, American Association for the Advancement of Science, Washington D.C. Symposium reported in *Science* 259:1249-1250 ("Mitochondrial Eve Refuses to Die" by A. Gibbons).
- 1993 American Association of Physical Anthropology Meetings: Implications of *Homo heidelbergensis*: A New Record Set for Homoplasies in Mammalian Evolution? Abstract published in *American Journal of Physical Anthropology* Supplement 16:210.
- 1993 (with A.G. Thorne) Paleoanthropology Society, 2nd Annual meeting: WLH 50: A Morphological Link with Indonesia.
- 1993 (with R. Caspari) 1st International Symposium on Man and the Environment in the Paleolithic: The Pattern of Human Evolution, an invited paper.
- 1993 University Museum, University of Pennsylvania symposium on "The Dawn of Humanity", organized by A. Mann: "Endlessly Rocking - The Cradle of Modern Human Origins", invited paper.
- 1994 International Institute for Anthropological Studies symposium on Modern Human Origins, organized by S. Omoto: Many Sources, Not One, an invited paper.
- 1995 (with T.L. Crummett) American Association of Physical Anthropologists Meeting: Regional Characters in the Javan *Homo* Sample: Early Establishment or Slow Accumulation? Abstract published in *American Journal of Physical Anthropology* Supplement 20:80-81.
- 1995 (with R. Caspari) American Association of Physical Anthropologists Meeting: Weidenreich and Coon: Intellectual Continuity or Independent Origins? Abstract published in *American Journal of Physical Anthropology* Supplement 20:73.
- 1995 Tarrant County Junior College Symposium "Human Origins, A Symposium Concerning the Origin of *Homo sapiens*": Multiregional Evolution - A Theory that Works!
- 1995 Congreso Internacional de Paleontología Humana: "Multiregional Evolution", invited paper
- 1995 Clarke Center Symposium on White Identity, Thinking about Race: Past Races and Present Variation, an invited paper

- 1996 International Institute for Anthropological Studies symposium “The Origins and Past of Modern Humans - Toward a Reconciliation”, organized by S. Omoto: What are Modern Humans?, an invited paper
- 1996 Gordon Research Conference on Bioengineering and Orthopaedic Science: Biophysical Influences on Musculoskeletal Structures. Featured guest lecture: “Bones, Brawn, and Behavior - the Neandertal in Us All.”
- 1997 (with F.H. Smith and D.W. Frayer) Paleoanthropology Society Meeting: Neandertals are a Race of *Homo sapiens*. Abstract published in *Journal of Human Evolution* 32(4):A25.
- 1997 Colloque Internationale en l’honneur de Jan Jelínek: Changements Biologiques et Culturels en Europe de la fin du Paléolithique Moyen au Néolithique: The Last Neandertals, an invited paper.
- 1997 (with J.H. Relethford) Cold Spring Harbor Symposium on Human Evolution: Population Size and Structure, and Models of Human Evolution. Abstract published in meetings volume: L.L. Cavalli-Sforza and J.D. Watson (editors) *Human Evolution*, Cold Spring Harbor Laboratory, Cold Spring Harbor. p. 89.
- 1997 International Symposium on Humans from the Past: Advancement in Research and Technology: Multiregional Evolution and the Neandertal Question, an invited paper.
- 1998 American Association for the Advancement of Science 164th National Meeting: Race in Prehistory – the issue of Different Species. (Invited paper for symposium on "Race and Human Evolution" organized by Milford H. Wolpoff and Rachel Caspari). Paper abstract published in 1998 Annual Meeting Abstracts of Papers, C.J. Boyd and M.S. Strauss (editors), *Exploring Frontiers-Expanding Opportunities*. American Association for the Advancement of Science, Washington D.C. p. A-46. Symposium synopsis published in Boyd and Strauss (1998, p. S-39).
- 1999 (with J. Hawks, S. Oh, K. Hunley, S. Dobson, G. Cabana, and P. Dayalu) American Association of Physical Anthropologists Meeting: An Australasian Test of the Recent African Origin Theory using the WLH-50 Calvarium. Abstract published in *American Journal of Physical Anthropology* Supplement 28:280.
- 1999 (with K. Hunley and J. Hawks, reader) International Workshop in the Neanderthal Museum: Central and Eastern Europe from 50,000 – 30,000 B.P. “A Population Genetic Model for Neandertal DNA.” Abstract published in abstracts volume *The Story of Human Evolution*, pp. 69-70.
- 1999 (with J. Hawks) Society of American Archaeologists, invited paper in the Fryxell Symposium: Papers in Honor of Henry P. Schwarcz. Innocent Victims: Henry’s Dates are often Problematic and even Unbelievable, but he is the Only Game in Town.
- 1999 (with J. Hawks, reader) International Union for Quaternary Research, XVth (Durban) International Congress “The Environmental Background to Hominid Evolution in Africa.” Invited paper in the symposium “Out of Africa: Once, Twice, or Continuously in the Pleistocene?”: Why is Out of Africa Out of Luck?
- 1999 Krapina 1899-1999: International Conference “The Neandertals and Human Evolution in Central Europe”: Dental Remains from Krapina (invited paper). Paper abstract published in the Program and Book of Abstracts (pp. 51-53)

- 1999 Closing remarks for the International Conference “The Krapina Neandertals and Human Evolution in Central Europe.” Paper abstract published in the Program and Book of Abstracts (pp. 53-55)
- 1999 Mini-Conference on Human Origins, organized by Per Enflo of the Mathematics Department, Kent State University: “Human Origins.”
- 1999 5th International IASHP Congress on Human Paleontology, Pre-meeting Barcelona Conference “The Dawn of Humanity: Human Walking, Ecology, Behaviour,” session on “The Origin of Humans”: The Origin of Hominids - The Origin of Humanity.
- 1999 (with R. Caspari, reader) American Anthropological Association Presidential Symposium: A Time for Every Purpose in Biological Anthropology and Archaeology “The Time Trap.”
- 1999 American Anthropological Association Invited Session: Current Issues in Anthropology, a Five-Fields Update “Biological Anthropology – Is No News Good news?”
- 2000 5th International IASHP Congress on Human Paleontology pre-meeting Conference on “Taxonomy and Systematics of the Human Clade” held at Palma de Mallorca: “Is there a Phylogeny of *Homo*?”
- 2000 (with D.W. Frayer, J. Jelínek, and M. Oliva) Paleoanthropology Society Meeting: The Mladeč Males: Aurignacian Crania from Moravia. Abstract published in *Journal of Human Evolution* 38(3):A35.
- 2000 (with D.W. Frayer, M. Oliva, and J. Jelínek) American Association of Physical Anthropologists Meeting: The Male Aurignacian Crania from the Mladeč Caves. Moravia. Abstract published in *American Journal of Physical Anthropology* Supplement 29:325-326.
- 2001 American Association of Physical Anthropologists Symposium “Read our Lips, No New Taxa,” organized by M.H. Wolpoff: Introduction - How did we get here? Abstract published in *American Journal of Physical Anthropology* Supplement 32:166-167.
- 2001 (with P. Enflo and J. Hawks) American Association of Physical Anthropologists Meetings: A Simple Reason why Neanderthal Ancestry can be Consistent with Current DNA information. Abstract published in *American Journal of Physical Anthropology* Supplement 32:62.
- 2001 (with J. Hawks) Paleoanthropology Society Meeting: The Accretion Model of Neanderthal Evolution. Abstract published in *Journal of Human Evolution* 40(3):A10.
- 2002 (with S-H. Lee) Paleoanthropology Society Meetings: Pattern of brain size increase in Pleistocene *Homo*. Abstract published in *Journal of Human Evolution*
- 2002 American Association of Physical Anthropologists Meetings: The Species of Humans at Dmanisi. Abstract published in *American Journal of Physical Anthropology* 117(S34):167.
- 2003 (with S-H. Lee) American Association of Physical Anthropologists Meetings: Evolutionary Patterns in Pleistocene Human Brain Size. Abstract published in *American Journal of Physical Anthropology* 117(S34):100.
- 2004 American Association of Physical Anthropologists: Plenary Talk: A Funny Thing Happened to me on the Way to the Podium

- 2004 American Association of Physical Anthropologists (with J. Wilson): Are all Neandertal Males Really Male? Abstract published in *American Journal of Physical Anthropology* Supplement 38:210.
- 2004 Powell Lecture, presented at the Southwestern and Rocky Mountain Division of AAAS (SWARM, Denver): Modern Human Origins
- 2004 Calpe 2004 - Perspectives on Human Origins (Gibraltar): Why not Neandertals? (Invited paper).
- 2004 Gallo-Roman Museum (Tongerren) conference on “Neandertals in Europe”: Neandertals and Anatomically Modern Humans: the Multiregional Theory (invited paper).
- 2005 Neandertals Revisited: New Approaches and Perspectives (NYC) Conference: invited discussant.
- 2005 Conference on “Humans in the Focus of our Evolution” (Rome, Ceprano, and Pofi): discussant, and invited paper on Dispersals.
- 2005 American Association of Physical Anthropologists: Presenter for the Darwin Lifetime Achievement Award to Professor Eugene Giles; discussant for symposium in “Sexual Dimorphism in Human Evolution.”
- 2005 Overseas discussant (from Zagreb) for the University of Pennsylvania Museum of Archaeology and Anthropology live and video conference “Bridging the Ancient and Modern.”
- 2006 “African Genesis” Symposium in honor of Phillip Tobias’ 80th birthday (Johannesburg): *Homo sapiens* in Africa (invited paper).
- 2006 (with David Frayer) Paleoanthropology Society Meeting: Organized symposium in honor of Jan Jelínek and presented: “Neandertal – “Modern” Interactions in Central and Eastern Europe.”
- 2006 “150 Years of Neandertal Discoveries” Congress (Bonn): respondent for Symposium 5: Neanderthals and Modern Humans.
- 2006 “The 8th International Conference on Ancient DNA and Associated Biomolecules” (Łódź), The Paleontology of Human Evolution - How can DNA Analysis Help? (invited paper).
- 2006 (with David Frayer and John Hawks) “Neanderthal ... when we were not alone” (Monte Circeo), invited: Neandertals and Moderns – Related or the Same?
- 2008 (with Adam Van Arsdale) American Association of Physical Anthropologists: A Single Lineage Hypothesis for the Habiline to Erectine Transition in the Lower Pleistocene Hominin Record. Abstract published in *American Journal of Physical Anthropology* Supplement 46:213.
- 2008 (with Caroline VanSickle) Midwest Bioarchaeology and Forensic Association Meeting: Method for Predicting Inlet Dimensions from Fragmentary Hip Bone Remains (poster).
- 2009 American Association of Physical Anthropologists: “Carrying On,” discussant for the symposium on “Infant Carrying in Human Evolution,” organized by Karen Rosenberg.
- 2009 Central States Anthropological Society: Roundtable Panel “Celebrating 50 Years of Illinois Anthropology.”
- 2009 International conference “Challenges for Contemporary Biology, Biotechnology, and Environmental protection” on the occasion of the 90th anniversary of the University

- of Poznan and the 25th anniversary of the Faculty of Biology: “Why there might me a Neandertal on your Family Tree” (invited paper).
- 2009 (Adam Van Arsdale) “Calpe 09 Conference: Human Evolution - 150 years after Darwin” (Gibraltar): Invited paper: “In the Beginning: New Faces and Old Ideas in our Evolutionary Understanding of Early *Homo*.”
- 2009 “International Symposium on Paleoanthropology in Commemoration of the 80th Anniversary of the Discovery of the First Skull of Peking Man and the First Conference on Quaternary Research in Asia” keynote address: “Ancient China plays a Role in the Origin of all “Modern Humans”.
- 2011 Society for American Archaeology: “Questioning Assumptions: Celebrating the Work and Influence of John D. Speth, Part 1” (invited discussant).
- 2011 (with T. Cole, D. Cunningham, F. Grine, and A. Kramer) American Association of Physical Anthropologists: “Dental metric variation in *Homo erectus sensu lato*”.
- 2011 American Anthropological Association: “The Scars of Human Evolution,” organized by Karen Rosenberg and Rachel Caspari (invited discussant).
- 2012 American Association of Physical Anthropologists: “Language Origins and Pre-Modern Europeans: New Ways of approaching an Old Problem,” organized by David W. Frayer and Marina Lozano (invited discussant).
- 2012 American Anthropological Association: “Sum Greater than its Parts: Multi-Disciplinary Perspectives on Later Human Evolution,” organized by Jamie Clark and Adam Van Arsdale (invited discussant).
- 2013 American Association for the Advancement of Science: “The Scars of Human Evolution,” organized by Karen Rosenberg and Rachel Caspari (invited discussant).
- 2013 Boston University Dialogues in Anthropology: “Unintelligent Design: the Scars of Human Evolution,” (moderator and public panel discussant).
- 2013 American Association of Physical Anthropologists: “The Evolution of Biological Anthropology: Defining a Future Discipline,” organized by Benjamin M. Auerbach and Graciela S. Cabana (invited discussant) and “Concepts and Realities – Humans in Time and Space: Papers in Honor of Fred Hines Smith,” organized by James C.M. Ahern and Ivor Janković (invited discussant).
- 2014 (with R. Caspari) American Association of Physical Anthropologists: The Intersection of Hominin Fossil Studies, Human Variation and Life History: A Symposium in Honor of Alan Mann. “Some Paleodemographic Aspects of the South African Australopithecines” (invited poster). Abstract published in Meetings Program, p. 276.
- 2014 International Symposium at the Denisova cave, Altai, Siberia on Cultural Developments in the Eurasian Paleolithic and the Origin of Anatomically Modern Humans: Who are the Denisovans?” (invited paper).

BOOK AND FILM REVIEWS

- 1966 Giles, E., and M.H. Wolpoff: "Multivariate Statistical Analysis for Biologists," by H.L. Seal. *Human Biology* 8:444-445.
- 1970 "Man: His First Two Million Years," by M.F. Ashley Montagu. *American Journal of Physical Anthropology* 33:273-274.
<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110484662/PDFSTART>
- 1971 "Food in Antiquity," by D. and P. Brothwell. *Human Biology* 43:467.
- 1971 "Physical Anthropology: An Introduction," by A.J. Kelso. *American Anthropologist* 73(6):1432-1433.
<http://www.anthrosource.net/doi/abs/10.1525/aa.1971.73.6.02a01100>
- 1972 "Man's Ancestors," by I. Tattersall. *American Journal of Physical Anthropology* 37:420-421. <http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110485915/PDFSTART>
- 1973 "Hominid Fossils: An Illustrated Key," by T.W. Phenice. *American Anthropologist* 75(4):1149-1150.
<http://www.anthrosource.net/doi/abs/10.1525/aa.1973.75.4.02a01620>
- 1974 "Climbing Man's Family Tree: A Collection of Major Writings on Human Phylogeny," edited by T.D. McCown and K.A.R. Kennedy. *American Anthropologist* 76(3):681. <http://www.anthrosource.net/doi/abs/10.1525/aa.1974.76.3.02a00900>
- 1974 "Early Hominid Posture and Locomotion," by J.T. Robinson. *Human Biology* 46:719-724.
- 1977 "Earliest Man and Environments in the Lake Rudolf Basin: Stratigraphy, Paleoecology, and Evolution," edited by Y. Coppens, F.C. Howell, G.L. Isaac and R.E.F. Leakey. *American Anthropologist* 79(3):709-711.
<http://www.anthrosource.net/doi/abs/10.1525/aa.1977.79.3.02a00770>
- 1977 "Paleodemographic Aspects of the South African Australopithecines," by A. E. Mann. *American Journal of Physical Anthropology* 47:497-499.
<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110485075/PDFSTART>
- 1980 "Neanderthal Man," by Myra Shackley. *American Anthropologist* 83(1):199-200.
<http://www.anthrosource.net/doi/abs/10.1525/aa.1981.83.1.02a00510>
- 1981 An Egg's Way. Review of "Evolutionary Biology and Human Social Behavior: An Anthropological Perspective," edited by N. A. Chagnon and W. Irons. *Reviews in Anthropology* 8:1-8.
- 1983 "Atlas of Radiographs of Early Man," by M.F. Skinner and G.H. Sperber. *American Anthropologist* 85(4):964-965.
<http://www.anthrosource.net/doi/abs/10.1525/aa.1983.85.4.02a00340>
- 1985 "Racial Adaptations: A Study of the Origins, Nature, and Significance of Racial Variation in Humans," by C.S. Coon. *Anthropology* 1(2):73-76.
- 1986 "Palaeoanthropology and Palaeolithic Archaeology in the People's Republic of China", edited by Wu Rukang and J.W. Olsen. *American Journal of Physical Anthropology* 71:122-123.
<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110488013/PDFSTART>

- 1992 "Olduvai Gorge, Volume 4: The Skulls, Endocasts, and teeth of *Homo habilis*", by P.V. Tobias. *American Journal of Physical Anthropology* 89(3):401-402.
<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110482861/PDFSTART>
- 1994 "The Origin of Modern Humans and the Impact of Chronometric Dating", edited by M.J. Aitken, C.B. Stringer, and P.A. Mellars. *American Journal of Physical Anthropology* 93(1):131-137.
<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110482415/PDFSTART>
- 1994 Visualizing the sweep of human evolution. Review of "In Search of the Neanderthals: Solving the Puzzle of Human Origins," by C. Stringer and C. Gamble, and "The Human Odyssey: Four Million Years of Human Evolution," by I. Tattersall. *American Scientist* 82(2):178-179.
- 1994 "The Evolution and Dispersal of Modern Humans in Asia," edited by T. Akazawa, K. Aoki, and T. Kimura. *American Anthropologist* 96(1):184-187.
<http://www.anthrosource.net/doi/abs/10.1525/aa.1994.96.1.02a00310>
- 1998 Wolpoff, M.H., and R. Caspari: "History of Physical Anthropology: An Encyclopedia (two volumes)," edited by F. Spencer. *American Journal of Physical Anthropology* 106(3):405-406. <http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/28231/PDFSTART>
- 1999 "Neandertals and Modern Humans in Western Asia," edited by T. Akazawa, K. Aoki, and O. Bar-Yosef. *American Journal of Physical Anthropology* 109(3):416-423.
<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/62004433/PDFSTART>
- 1999 Paleoanthropology: controversy without end or an end without controversy? *Reviews in Anthropology* 28:267-288. Review of W. Eric Meikle, F. Clark Howell and Nina G. Jablonski eds. (1996) *Contemporary Issues in Human Evolution*. Wattis Symposium Series in Anthropology Memoir 21. San Francisco: California Academy of Sciences.
- 2001 "The Inevitable Domination of Man: An Evolutionary Detective Story," by Semour W. Itzkoff. *Journal of Anthropological Research* 57:367-368.
- 2000 "The Last Neanderthal: The Rise, Success, and Mysterious Extinction of Our Closest Human Relatives," by Ian Tattersall, and "Extinct Humans," by Ian Tattersall and Jeffrey Schwartz. *American Journal of Archaeology* 105:715-716.
- 2001 "The Human Career: Human Biological and Cultural Origins," 2nd Edition, by Richard Klein. *American Anthropologist* 103(3):850-851
<http://www.anthrosource.net/doi/abs/10.1525/aa.2001.103.3.850>
- 2002 "Adventures in the Bone Trade: The Race to Discover Human Ancestors in Ethiopia's Afar Depression" by Jon Kalb," *Journal of Field Archaeology* 28(1/2): 234--236.
- 2002 The Tail That Wags the Dog. Review of "Monkey in the Mirror: Essays on the Science of What makes us Human," by I. Tattersall. *Trends in Genetics* 18(10):538-539. http://www.sciencedirect.com/science?_ob=MIimg&_imagekey=B6TCY-46TB99P-16-1&_cdi=5183&_orig=browse&_coverDate=10%2F01%2F2002&_sk=999819989&wchp=dGLbVzb-lSztW&_acct=C000007678&_version=1&_userid=99318&md5=5a9b71bf51accd04c42e58ba055336dd&ie=f.pdf

- 2003 What is Evolution? *Evolutionary Anthropology* 12(1):53-55.
<http://www3.interscience.wiley.com/cgi-bin/fulltext?ID=102531548&PLACEBO=IE.pdf>
- 2003 “*Homo erectus* from Nanjing” edited by Wu Xinzhi and Mu Xinan, Wu Rukang and Li Xingxue Editors-in-Chief. *PaleoAnthropology* 2003.05.02.20.
<http://www.pennpress.org/journals/pa/article.php?article=4>
- 2003 “The Human Fossil Record, Volume 1: Terminology and Craniodental Morphology of Genus *Homo* (Europe)”, by J.H. Schwartz and I. Tattersall. *American Journal of Physical Anthropology* 122(2):184-186.
<http://www3.interscience.wiley.com/cgi-bin/fulltext/104530395/PDFSTART>
- 2008 “Neanderthal 1856–2006”, edited by Ralf W. Schmitz (2006). *Cambridge Archaeological Journal* 18(3):445-446.
- 2010 “The 10,000 Year Explosion: How Civilizations Accelerated Human Evolution”.
American Journal of Human Biology 22:137-138.
<http://onlinelibrary.wiley.com/doi/10.1002/ajhb.21004/abstract>

PAPERS**1968**

"Telanthropus" and the Single Species Hypothesis. *American Anthropologist* 70(3):477-493.

<http://www.anthrosource.net/doi/abs/10.1525/aa.1968.70.3.02a00020>

Reprinted in *Man in Evolutionary Perspective*, edited by C.L. Brace and J. Metress. Wiley, New York. pp. 255-271 (1973).

Climatic Influence on the Skeletal Nasal Aperture. *American Journal of Physical Anthropology* 29:405-427.

<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110524159/PDFSTART>

Giles, E., A. Hansen, J. McCullough, D. Metzger, and M.H. Wolpoff: Hydrogen Cyanide Phenylthiocarbamide Sensitivity, Mid-phalangeal Hair, and Color Blindness in Ticul, Mexico. *American Journal of Physical Anthropology* 28:203-212.

<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110522500/PDFSTART>

1969

The Effect of Mutations under Conditions of Reduced Selection. *Social Biology* 16:11-23.

Reprinted in *Man in Evolutionary Perspective*, edited by C.L. Brace and J. Metress. Wiley, New York. pp. 18-29 (1973).

Cranial Capacity and Taxonomy of Olduvai Hominid 7. *Nature* 223:182-183.

1970

The Evidence for Multiple Hominid Taxa at Swartkrans. *American Anthropologist*

72(3):576-607. <http://www.anthrosource.net/doi/abs/10.1525/aa.1970.72.3.02a00100>

Taxonomy and Cranial Capacity of Olduvai Hominid 7. *Nature* 227:747.

1971

Interstitial Wear. *American Journal of Physical Anthropology* 34:205-228.

<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110484622/PDFSTART>

Vértesszöllös and the Presapiens Theory. *American Journal of Physical Anthropology* 35:209-216. <http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110484821/PDFSTART>

Reprinted in *Man in Evolutionary Perspective*, edited by C.L. Brace and J. Metress. Wiley, New York. pp. 272-279 (1973).

A Functional Measure of Tooth Size. *Southwestern Journal of Anthropology* 27:279-286.

Competitive Exclusion among Lower Pleistocene Hominids: The Single Species Hypothesis.

Man 6:601-614. Reprinted in *Explorations in Anthropology*, edited by M.H. Fried.

Crowell, New York. pp. 57-67 (1973), and in *Primate Evolution and Human Origins*,

edited by R.L. Ciochon and J.G. Fleagle. Benjamin/Cummings, Menlo Park. pp. 269-274 (1985).

Is the New Composite Cranium from Swartkrans a Small Robust Australopithecine? *Nature* 230:398-401.

Is Vértesszöllös II an Occipital of *Homo erectus*? *Nature* 232:567-568.

Brose, D.S., and M.H. Wolpoff: Early Upper Paleolithic Man and Late Middle Paleolithic Tools. *American Anthropologist* 73(5):1156-1194.

<http://www.anthrosource.net/doi/abs/10.1525/aa.1971.73.5.02a00160>

Reprinted in *The Human Evolution Source Book*, edited by R.L. Ciochon and J.G. Fleagle. Prentice Hall Advances in Human Evolution Series, Englewood Cliffs. pp. 523-545 (1992).

1972

Comment on "Tooth Wear and Culture: A Survey of Tooth Functioning among some Prehistoric Populations," by S.M. Molnar. *Current Anthropology* 13:521-522.

1973

The Single Species Hypothesis and Early Hominid Evolution. In: *Variation in Anthropology*, edited by D. Lathrap and J. Douglas. Illinois Archaeological Survey, Springfield. pp. 5-15.

Comment on "On the Group System of Man and Paedomorphosis," by D.L. Crombie. *Current Anthropology* 14:171.

Posterior Tooth Size, Body Size, and Diet in South African Gracile Australopithecines. *American Journal of Physical Anthropology* 39:375-394.

<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110487157/PDFSTART>

Sexual Dimorphism in the Australopithecines. Publication of the IXth International Congress of Anthropological and Ethnological Sciences, pp. 1-90.

1974

The Evidence for Two Australopithecine Lineages in South Africa. *Yearbook of Physical Anthropology* 17:113-139.

Analogies and Interpretation in Paleoanthropology. Pre-Print, African Hominidae of the Plio-Pleistocene Conference.

Sagittal Cresting in the South African Australopithecines. *American Journal of Physical Anthropology* 40:397-408.

<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110486908/PDFSTART>

Comment on "Paleoecology of South African Australopithecines: Taung Revisited," by K.W. Butzer. *Current Anthropology* 15:412-413.

1975

- Sexual Dimorphism in the Australopithecines. In: *Paleoanthropology: Morphology and Paleoecology*, edited by R.H. Tuttle. Mouton, The Hague. pp. 245-284.
- Dental Reduction and the Probable Mutation Effect. *American Journal of Physical Anthropology* 43:307-308.
<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110488385/PDFSTART>
- Some Aspects of Human Mandibular Evolution. In: *Determinants of Mandibular Form and Growth*, edited by J.A. McNamara. University of Michigan Press. pp. 1-64.
- Comment on "Did La Ferrassie I Use His Teeth as a Tool?" by J. Wallace. *Current Anthropology* 16:399.
- Comment on "Hypothesis Testing in Paleoanthropology," by D. Pilbeam and J.R. Vaisnys. In: *Paleoanthropology: Morphology and Paleoecology*, edited by R.H. Tuttle. Mouton, the Hague, pp. 15-18.
- Comment on "Ramapithecus as a Hominid." In: *Paleoanthropology: Morphology and Paleoecology*, edited by R.H. Tuttle. Mouton, The Hague. pp. 174-176.
- Comment on "Australopithecine Tooth Size and Sexual Dimorphism." In: *Paleoanthropology: Morphology and Paleoecology*, edited by R.H. Tuttle. Mouton, The Hague. pp. 285-287.
- Comment on "On the Evolution of Language: A Unified View," by P. Lieberman. In: *Primate Functional Morphology and Evolution*, edited by R.H. Tuttle. Mouton, The Hague. pp. 541-543.
- Comment on "Early Hominid Endocasts: Volumes, Morphology, and Significance for Hominid Evolution," by R.L. Holloway. In: *Primate Functional Morphology and Evolution*, edited by R.H. Tuttle. Mouton, The Hague, pp. 547-548.
- Wolpoff, M.H., and C.L. Brace: Allometry and Early Hominids. *Science* 189:61-63.
- Wolpoff, M.H., and C.O. Lovejoy: A Rediagnosis of the Genus *Australopithecus*. *Journal of Human Evolution* 4(3):275-276.

1976

- Data and Theory in Paleoanthropological Controversies. *American Anthropologist* 78(1):94-96. <http://www.anthrosource.net/doi/abs/10.1525/aa.1976.78.1.02a00110>
- Evolutionary Aspects of Hominid Tooth Size Reduction and Early Hominid Dental Variation. *Le Plus Anciens Hominidés*, edited by P.V. Tobias and Y. Coppens. Centre National de la Recherche Scientifique, Paris. pp. 318-406.
- Multivariate Discrimination, Tooth Measurements and Early Hominid Taxonomy. *Journal of Human Evolution* 5:339-344.
- Some Aspects of the Evolution of Early Hominid Sexual Dimorphism. *Current Anthropology* 17(4):579-606 (with reply to comments).
<http://www.journals.uchicago.edu.proxy.lib.umich.edu/action/jstor?sici=0011-3204%28197612%2917%3A4%3C579%3ASAOTEO%3E2.0.CO%3B2-G&doi=10.1086%2F201798>

Primate Models for Australopithecine Sexual Dimorphism. *American Journal of Physical Anthropology* 45:497-510.

<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110485042/PDFSTART>

Fossil Hominid Femora. *Nature* 264:812-813.

1977

A Reexamination of the ER 733 Cranium. *Zeitschrift für Morphologie und Anthropologie* 68:8-13.

Some Notes on the Vértesszöllös Occipital. *American Journal of Physical Anthropology* 47:357-364. <http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110485072/PDFSTART>

Systematic Variation in Early Hominid Corpus Dimensions. *Anthropologischer Anzeiger* 36:3-6.

1978

Some Implications of Relative Biomechanical Neck Length in Hominid Femora. *American Journal of Physical Anthropology* 48:143-148.

<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110488089/PDFSTART>

More on Australopithecine Sexual Dimorphism. *Current Anthropology* 19(1):221-222.

<http://www.journals.uchicago.edu.proxy.lib.umich.edu/action/jstor?sici=0011-3204%28197803%2919%3A1%3C219%3AMOASD%3E2.0.CO%3B2-0&doi=10.1086%2F202069>

Some Aspects of Canine Size in the Australopithecines. *Journal of Human Evolution* 7:115-126.

Analogies and Interpretation in Paleoanthropology. In: *Early Hominids of Africa*, edited by C. Jolly. Duckworth, London. pp. 461-503.

The Dental Remains from Krapina. In: *Krapinski Pračovjek I Evolucija Hominida*, edited by M. Malez. Yugoslav Academy of Sciences and Arts, Zagreb. pp. 119-144.

The Australopithecines: A Stage in Human Evolution. In: *Krapinski Pračovjek I Evolucija Hominida*, edited by M. Malez. Yugoslav Academy of Sciences and Arts, Zagreb. pp. 269-291.

1979

The Krapina Dental Remains. *American Journal of Physical Anthropology* 50:67-114.

<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110514354/PDFSTART>

On Hominid Sexual Dimorphism. *Current Anthropology* 20(1):165.

<http://www.journals.uchicago.edu.proxy.lib.umich.edu/action/jstor?sici=0011-3204%28197903%2920%3A1%3C165%3AOHSDR%3E2.0.CO%3B2-T&doi=10.1086%2F202226>

Anterior Dental Cutting in the Laetolil Hominids and the Evolution of the Bicuspid P₃.
American Journal of Physical Anthropology 51:233-234.
<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110514354/PDFSTART>

1980

Cranial Remains of Pleistocene European Hominids. *Journal of Human Evolution* 9:339-358.
 Morphological Dating of the Swartkrans Australopithecines. In: *Proceedings of the 8th Panafrikan Congress of Prehistory and Quaternary Studies*. Nairobi, 1977, edited by R.E.F. Leakey and B.A. Ogot. The Louis Memorial Institute for African Prehistory, Nairobi. pp. 169-170.
 Allez Neanderthal. *Nature* 289:823.

1981

Comment on "Bonobos: Generalized Hominid Prototypes or Specialized Insular Dwarfs."
Current Anthropology 22:370-371.
 Publicizing Prehistory (Letter to Editor). *Science* 214:6.
 Cranial Capacity Estimates for Olduvai Hominid 7. *American Journal of Physical Anthropology* 56:297-304.
<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110483306/PDFSTART>
 Wolpoff, M.H., F.H. Smith, M. Malez, J. Radovčić and D. Rukavina: Upper Pleistocene Human Remains from Vindija Cave, Croatia, Yugoslavia. *American Journal of Physical Anthropology* 54:499-545.
<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110519647/PDFSTART>
 Wolpoff, M.H., and M.D. Russell: *Errata*. *American Journal of Physical Anthropology* 56:325.
 Wolpoff, M.H., and M.D. Russell: Anterior Dental Cutting at Laetolil. *American Journal of Physical Anthropology* 55:223-224.
<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110483225/PDFSTART>
 Thorne, A.G., and M.H. Wolpoff: Regional Continuity in Australasian Pleistocene Hominid Evolution. *American Journal of Physical Anthropology* 55:337-349.
<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110482101/PDFSTART> Reprinted in: *The Human Evolution Source Book*, edited by R.L. Ciochon and J.G. Fleagle. Prentice Hall, Englewood Cliffs. pp. 436-445 (1992).

1982

Relative Canine Size. *Journal of Human Evolution* 11:151-158.

The Arago Dental Sample in the Context of Hominid Dental Evolution. In: *L'Homo erectus et la Place de l'Homme de Tautavel Parmi Les Hominidés Fossiles*. Colloque International de Centre National De La Recherche Scientifique, Louis-Jean Scientific and Literary Publications, Nice. Volume 1, pp. 389-410.

Ramapithecus and Hominid Origins. *Current Anthropology* 23(5):501-522 (with reply to comments).

<http://www.journals.uchicago.edu.proxy.lib.umich.edu/action/jstor?sici=0011-3204%28198210%2923%3A5%3C501%3ARAHO%3E2.0.CO%3B2-N&doi=10.1086%2F202893>

Reprinted in *Primate Evolution and Human Origins*, edited by R.L. Ciochon and J.G. Fleagle. Benjamin/Cummings, Menlo Park. pp. 244-253 (1985).

Comment on "Upper Pleistocene Hominid Evolution in South-Central Europe.", by F.H. Smith. *Current Anthropology* 23:693.

Allen, L.L., P.S. Bridges, D.L. Evon, K.R. Rosenberg, M.D. Russell, L.A. Schepartz, V.J. Vitzthum, and M.H. Wolpoff: Demography and Human Origins. *American Anthropologist* 84(4):888-896.

<http://www.anthrosource.net/doi/abs/10.1525/aa.1982.84.4.02a00140>

1983

Australopithecines: The Unwanted Ancestors. In: *Hominid Origins. Inquiries Past and Present*, edited by K. Reichs. University Press of America, Washington, D.C. pp. 109-126.

Ramapithecus and Human Origins: An Anthropologist's Perspective of Changing Interpretations. In: *New Interpretations of Ape and Human Ancestry*, edited by R. Ciochon and R. Corruccini. Plenum, New York. pp. 651-676.

Lucy's Lower Limbs: Long Enough for Lucy to be Fully Bipedal? *Nature* 304: 59-61.

Lucy's Little Legs. *Journal of Human Evolution* 12:443-453.

1984

Evolution in *Homo erectus*: The Question of Stasis. *Paleobiology* 10(4):389- 406. Reprinted in *The Human Evolution Source Book*, edited by R.L. Ciochon and J.G. Fleagle. Prentice Hall Advances in Human Evolution Series, Englewood Cliffs. pp. 386-399 (1992).

Wolpoff, M.H., Wu Xinzhi and A.G. Thorne: Modern *Homo sapiens* Origins: A General Theory of Hominid Evolution Involving the Fossil Evidence from East Asia. In: *The Origins of Modern Humans: A World Survey of the Fossil Evidence*, eds. F.H. Smith and F. Spencer. Liss, New York. pp. 411-483.

1985

- Tooth Size - Body Size Scaling in a Human Population: Theory and Practice of an Allometric Analysis. In: *Size and Scaling in Primate Biology*, edited by W.L. Jungers. Plenum, New York. pp. 273-318.
- Prehistory and the Human Image. *Michigan Quarterly Review* 24(2):159-168.
- On Explaining the Supraorbital Torus. *Current Anthropology* 26(4):522.
<http://www.journals.uchicago.edu.proxy.lib.umich.edu/action/jstor?sici=0011-3204%28198508%2F198510%2926%3A4%3C522%3AOETST%3E2.0.CO%3B2-Q&doi=10.1086%2F203322>
- Human Evolution at the Peripheries: The Pattern at the Eastern Edge. In: *Hominid Evolution: Past, Present, and Future*. Proceedings of the Taung Diamond Jubilee International Symposium, Johannesburg and Mmabatho, Southern Africa, 27th January - 4th February 1985. Edited by P.V. Tobias. Alan R. Liss, New York. pp. 355-365.
- Wolpoff, M.H., and A. Nkini: Early and Early Middle Pleistocene Hominids from Asia and Africa. In: *Ancestors: The Hard Evidence*, edited by E. Delson. Alan R. Liss, New York. pp. 202-205.
- Frazer, D.W., and M.H. Wolpoff: Sexual Dimorphism. *Annual Review of Anthropology for 1985* 14:429-73.

1986

- More on Zhoukoudian. *Current Anthropology* 27(1):45-46.
<http://www.journals.uchicago.edu.proxy.lib.umich.edu/action/jstor?sici=0011-3204%28198602%2927%3A1%3C45%3AM0Z%3E2.0.CO%3B2-G&doi=10.1086%2F203380>
- Describing Anatomically Modern *Homo sapiens*. A Distinction without a Definable Difference. In: *Fossil Man - New Facts, New Ideas. Papers in Honor of Jan Jelínek's Life Anniversary*, edited by V.V. Novotný and A. Mizerová. *Anthropos* (Brno) 23:41-53.
- Prehistory and the Human Image. *LSA Magazine* (The University of Michigan) 9(3):17-21.
- Stasis in the Interpretation of Evolution in *Homo erectus*: A Reply to Rightmire. *Paleobiology* 12(3):325-328.
- Wolpoff, M.H., and R. Caspari: Article on the Leakey Family. *Encyclopedia Americana*, 1986 Edition 17:114-115. Carried forward in future editions.

1988

- The Origins of Humanity. In: *Tracks Through Time*, edited by F. Doig. *Australian Natural History* Supplement 2:16-25.
- Foreword (Predgovor) to *Dragutin Gorjanović-Kramberger and Krapina Early Man: The Foundation of Modern Paleoanthropology* by J. Radovčić. Školska knjiga and Hrvatski prirodoslovni muzej, Zagreb. pp. 6-7.
- Divergence between Early Hominid Lineages: The Roles of Competition and Culture. In: *The Evolutionary History of "Robust" Australopithecines*, edited by F. Grine. Aldine de Gruyter, New York. pp. 485-497.

Wolpoff, M.H., J.M. Monge, and M. Lampl: Was Taung a Human or an Ape? *Nature* 335:501

Wolpoff, M.H., J.N. Spuhler, F.H. Smith, J. Radovčić, G. Pope, D.W. Frayer, R. Eckhardt, and G. Clark: Modern Human Origins. *Science* 241:772-773.

1989

Multiregional Evolution: the Fossil Alternative to Eden. In: *The Human Revolution: Behavioural and Biological Perspectives on the Origins of Modern Humans*, edited by P. Mellars and C.B. Stringer. Edinburgh University Press, Edinburgh. pp. 62-108. Reprinted in *The Human Evolution Source Book*, edited by R.L. Ciochon and J.G. Fleagle. Prentice Hall Advances in Human Evolution Series, Englewood Cliffs. pp. 476-497 (1992).

The Place of the Neandertals in Human Evolution. In: *The Emergence of Modern Humans*, edited by E. Trinkaus. Cambridge University Press, London. pp. 97- 141 (with references at the back of the volume).

Evolutionary Trends in the European Neandertals. In: *L'Homme de Néandertal. Volume 7, L'Extinction. Etudes et Recherches Archéologiques de l'Université Liège* 34:129.

1990

Encyclopedia Britannica 1990 edition entry on Extinct Humans of East Asia and Australasia. Carried forward in future editions.

Wolpoff, M.H., and R. Caspari: On Middle Paleolithic/Middle Stone Age Hominid Taxonomy. *Current Anthropology* 31(4):394-395.

<http://www.journals.uchicago.edu.proxy.lib.umich.edu/action/jstor?sici=0011-3204%28199008%2F199010%2931%3A4%3C394%3AOMPSAH%3E2.0.CO%3B2-L&doi=10.1086%2F203855>

Sohn, S., and M.H. Wolpoff: Zuttiyeh: A New Look at an Old Face. *Acta Anthropologica Sinica* 9(4):358-370.

1991

Comment on "Isolation and Evolution in Tasmania", by C. Pardoe. *Current Anthropology* 32(1):17-18.

Homo erectus et les Origines de la Diversité Humaine. In: *Aux Origines d' Homo sapiens. Nouvelle Encyclopédie Diderot*, edited by J-J. Hublin and A- M. Tillier. Presses Universitaires de France, Paris. pp. 97-155.

Comment on "The Human Community as a Primate Society", by L. Rodseth, R.W. Wrangham, A.M. Harrigan, and B.B. Smuts. *Current Anthropology* 32(3):249.

Wolpoff, M.H., and A.G. Thorne: The Case Against Eve. *New Scientist* 22(1774):33-37.

Thorne, A.G., and M.H. Wolpoff: Conflict over Modern Human Origins. *Search* 22(5):175-177.

1992

- Levantines and Londoners. *Science* 255:142.
- Theories of Modern Human Origins. In: *Continuity or Replacement. Controversies in Homo sapiens Evolution*, edited by G. Bräuer and F.H. Smith. A.A. Balkema, Rotterdam. pp. 25-63.
- Wolpoff, M.H., and D.W. Frayer: Neanderthal Dates Debated. *Nature* 356:200-201.
- Thorne, A.G., and M.H. Wolpoff: The Multiregional Evolution of Humans. *Scientific American* 266(4):76-83 Reprinted in K.M. Endicott and R. Welsch (eds.) *Taking Sides: Clashing Views on Controversial Issues in Anthropology*. McGraw-Hill/Dushkin, Guilford, Connecticut (2001), pp. 12-21.
- Thorne, A.G., and M.H. Wolpoff: All about Eve. *Scientific American* 267(3):12.

1993

- Reply to Dr. Foote (Human Cranial Variability: a Methodological Comment). *American Journal of Physical Anthropology* 90(3):381-384.
<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110483352/PDFSTART>
- Regional Roots. *American Scientist* 81(1):4.
- Eckhardt, R.B., A.G. Thorne, and M.W. Wolpoff: Multiregional Evolution. *Science* 262:973-974.
- Frayer, D.W., and M.H. Wolpoff: "Comment on "Glottogenesis and Anatomically Modern *Homo sapiens*: Evidence for and Implications of a late Origin of Vocal Language," by R.G. Milo and D. Quiatt. *Current Anthropology* 34(5):14-16.
- Frayer, D.W., M.H. Wolpoff, A.G. Thorne, F.H. Smith, and G.G. Pope: Theories of Modern Human Origins: the Paleontological Test. *American Anthropologist* 95(1):14-50.
<http://www.anthrosource.net/doi/abs/10.1525/aa.1993.95.1.02a00020>
- Sohn, S., and M.H. Wolpoff: The Zuttiyeh face: a View from the East. *American Journal of Physical Anthropology* 91(3):325-348.
<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110482541/PDFSTART>
- Thorne, A.G., M.H. Wolpoff, and R.B. Eckhardt: Genetic Variation in Africa. *Science* 261:1507-1508.

1994

- Yes It Is, ... No It Isn't: A Reply to Van Vark and Bilsborough. *American Journal of Physical Anthropology* 95(1):92-93.
<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110485452/PDFSTART>
- How does Evolution Work? *Evolutionary Anthropology* 3(1):4-5.
- Time and Phylogeny. *Evolutionary Anthropology* 3(2):38-39.
- What Do We Mean by Human - and Why Does it Matter? *Evolutionary Anthropology* 3(4):116-117.
- The Calm Before the Storm. *Cambridge Archaeological Journal* 4(1):97-103.

- Wolpoff, M.H., A.G. Thorne, F.H. Smith, D.W. Frayer, and G.G. Pope: Multiregional Evolution: A World-Wide Source for Modern Human Populations. In: *Origins of Anatomically Modern Humans*, edited by M.H. Nitecki and D.V. Nitecki. Plenum Press, New York. pp. 175-199.
- Wolpoff, M.H., A.G. Thorne, J. Jelínek, and Zhang Yinyun: The Case for Sinking *Homo erectus*. 100 Years of *Pithecanthropus* is Enough! *Courier Forschungsinstitut Senckenberg* 171:341-361.
- Frayer, D.W., M.H. Wolpoff, A.G. Thorne, F.H. Smith and G.G. Pope: Reply to "Resolving the Archaic-to-Modern Transition" by G.S. Krantz. *American Anthropologist* 96(1):152-155. <http://www.anthrosource.net/doi/abs/10.1525/aa.1994.96.1.02a00120>
- Frayer, D.W., M.H. Wolpoff, A.G. Thorne, F.H. Smith and G.G. Pope: Getting it Straight. *American Anthropologist* 96(2):424-438.
<http://www.anthrosource.net/doi/abs/10.1525/aa.1994.96.2.02a00090>

1995

- Untangling the Issues: A Reply to Dr. Stringer. *American Journal of Physical Anthropology* 96(2):185-188.
<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/110486350/PDFSTART>
- In Focus: An Interview. *Anthropology Newsletter* 36(2):17.
- Our Gang. In: *How Things Are: A Science Tool-Kit for the Mind*, edited by J. Brockman and K. Matson. William Morrow and Company, New York. pp. 87-99.
- Wright for the Wrong Reasons. *Journal of Human Evolution* 29(2):185-188.
<http://extra.idealibrary.com/production/jhev/1995/29/2/jhev.1995.1054/1054a.pdf>
- Letter about "Biological Anthropology and its Representation in the Press". *Anthropology Newsletter* 36(7):11.
- Further comment on "Biological Anthropology and its Representation in the Press". *Anthropology Newsletter* 36(8):16.
- Middle Pleistocene Europeans and the Origins of Modern Humans. In: *Human Evolution in Europe and the Atapuerca Evidence*, edited by J-M. Bermúdez de Castro, J.L. Arsuaga, and E. Carbonell. Volume 1. Sever-Cuesta, Valladolid. pp. 229-241.
- Wolpoff, M.H., and T.L. Crummett: Comment on "Testing Hypotheses about Recent Human Evolution from Skulls", by D.E. Lieberman. *Current Anthropology* 36(2):186-188.
- Caspari, R., and M.H. Wolpoff: The Pattern of Human Evolution. In: *Man and the Environment in the Paleolithic*, edited by H. Ullrich. *Études et Recherches Archéologiques de l'Université Liège* 62:19-27.

1996

- Comment on Recent AA Article. *Anthropology Newsletter* 37(2):27
- Interpretations of Multiregional Evolution. *Science* 274(5288):704-705.
<http://www.sciencemag.org/cgi/content/full/274/5288/704d>
- Neandertals of the Upper Paleolithic. In E. Carbonell and M. Vaquero (eds.): *The Last Neandertals, The First Anatomically Modern Humans: A Tale about Human Diversity*. Gráficas Lluç, Tarragona. pp. 51-76.

Australopithecus: a New Look at an Old Ancestor (part 1). *General Anthropology* 3(1):1-7.

<http://www.anthrosource.net/doi/abs/10.1525/ga.1996.3.1.1>

<http://extra.idealibrary.com/production/jhev/1996/30/2/jhev.1996.0015/0015a.pdf>

Wolpoff, M.H., and R. Caspari: Why Aren't Neandertals Modern Humans? In O. Bar-Yosef, L.L. Cavalli-Sforza, R.J. March, and M. Piperno (eds.): *The Lower and Middle Paleolithic. Colloquium X: The Origin of Modern Man*. Colloquia of the XIII International Congress of Prehistoric and Protohistoric Sciences. A.B.A.C.O, Forli. pp. 133-156.

Wolpoff, M.H., and R. Caspari: An Unparalleled Parallelism. *Anthropologie (Brno)* 34(3):215-223.

Wolpoff, M.H., and R. Caspari: The Modernity Mess. *Journal of Human Evolution* 30(2):167-172.

Caspari, R., and M.H. Wolpoff: Weidenreich, Coon, and Multiregional Evolution. *Human Evolution* 11(3-4):261-268.

1997

Multiregional Evolution in the Genus *Homo*. "Frontiers" section in: *Biological Anthropology: A Synthetic Approach to Human Evolution*, by N.T. Boaz and A.J. Almquist. Prentice Hall, Upper Saddle River, New Jersey. pp. 378-379.

Australopithecus: a New Look at an Old Ancestor (part 2). *General Anthropology* 3(2):1-5.

<http://www.anthrosource.net/doi/abs/10.1525/ga.1997.3.2.1>

'Mrs Ples' now and then. In J.F. Thackeray (ed.): *'Mrs Ples' and Palaeontological Heritage*. *South African Journal of Science* 93(4):166-167.

What are the Odds? *Evolutionary Anthropology* 6(1):7-8.

<http://www3.interscience.wiley.com/cgi-bin/fulltext?ID=56191&PLACEBO=IE.pdf>

Wolpoff, M.H., and R. Caspari: What Does it Mean to be Modern? In G.A. Clark and C.M. Willermet (eds.): *Conceptual Issues in Modern Human Origins Research*. Aldine de Gruyter, New York. pp. 28-44, and combined bibliography on pp. 437-492.

Wolpoff, M.H., A. Mann and R. Caspari: Don't Bring Politics Into Neanderthal Debate. *The New York Times Letters* (8/2/97). Reprinted in A.J. Almquist (ed.) *Contemporary Readings in Physical Anthropology*. Prentice Hall, Upper Saddle, New Jersey (2000), pp. 148-149, and J. Gilbert and J. Reynolds *Africa in World History*, 3rd Edition. Pearson, New York (2011).

1998

Iz Afriki. In A. Velichko and O. Soffer (eds.): *Chelovek zaselyaet planetu Zemlya. Global'noe rasselenie gominid*. Institute of Geography, Russian Academy of Sciences, Moscow. pp. 29-40 (in Russian).

Multiregional Evolution and Modern Human Origins. In K. Omoto and P. V. Tobias (eds.): *Origins and Past of Modern Humans: Towards Reconciliation*. World Scientific, Singapore. pp. 91-105.

Concocting a Divisive Theory. *Evolutionary Anthropology* 7(1):1-3.

<http://www3.interscience.wiley.com/cgi-bin/fulltext?ID=78940&PLACEBO=IE.pdf>

Neandertals: Not so Fast. *Science* 282:1991

<http://www.sciencemag.org/cgi/content/full/282/5396/1991b>

Caspari, R., and M.H. Wolpoff: Race and Human Evolution. *LSA Magazine* (The University of Michigan) 22(1):12-18.

1999

Reply to "Neanderthal DNA Analysis" by R. Eckert. *LSA Magazine* (The University of Michigan) 22(2):39.

Multiregional Evolution. In J. Gibert, F. Sánchez, L. Gibert, and F. Ribot (eds.): *The Hominids and their Environment During the Lower and Middle Pleistocene of Eurasia. Proceedings of the International Conference of Human Paleontology*. Imprenta Cervantes, Baza (Granada, Spain). pp. 337-344.

The Systematics of *Homo* (letter). *Science* 284:1773.

<http://www.sciencemag.org/cgi/content/full/284/5421/1773c>

Out of Africa. *Anthropologie* 37(1):33-44

Wolpoff, M.H., and R. Caspari: Letter to the Editor. *Evolutionary Anthropology* 8(1):10.

<http://www3.interscience.wiley.com/cgi-bin/fulltext?ID=62000143&PLACEBO=IE.pdf>

Hawks, J.D., and M.H. Wolpoff: Endocranial Capacity of Early Hominids (technical comment). *Science* 283:9 <http://www.sciencemag.org/cgi/content/full/283/5398/9b>

2000

Science. In J. Brockman (ed.): *The Greatest Inventions of the Past 2000 Years*. Simon and Schuster, New York. pp. 137-138.

Current Issues in Biological Anthropology: An Update for 1999. *Teaching Anthropology SACC Notes* 7(1):9-13.

A Comment on: The Recognition and Evaluation of Homoplasy in Primate and Human Evolution. (Lockwood, C.A., and J.G. Fleagle, 1999, Yearbook of Physical Anthropology 42:189-232.). *American Journal of Physical Anthropology* 113(2):275-276.

<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/73500865/PDFSTART>

Wolpoff, M.H., and R. Caspari: The Many Species of Humanity. *Przegląd Antropologiczny (Anthropological Review)* 63(1):3-17

Wolpoff, M.H., J.D. Hawks, and R. Caspari: Multiregional, Not Multiple Origins. *American Journal of Physical Anthropology* 112(1):129-136.

<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/71008905/PDFSTART>

Reprinted in R.J. Ciochon and J.G. Fleagle (eds) *The Human Evolution Source Book*. Advances in Human Evolution Series, Prentice Hall, Upper Saddle River, New Jersey (2006), pp. 604-609.

Cela-Conde, C.J., E. Aguirre, F.J. Ayala, P.V. Tobias, D. Turbón, L.C. Aiello, M. Collard, M. Goodman, C.P. Groves, F. Clark Howell, J.H. Schwartz, D.S. Straight, F. Szalay, I. Tattersall, M.H. Wolpoff, and B.A. Wood) Systematics of Humankind. Palma 2000: An International Working Group on Systematics in Human Paleontology. *Ludus Vitalis*

(*Revista de Filosofía de las Ciencias de la Vida*) 7(13):127-130. Reprinted in Volume 9(15):179-182 (2001).

Etler, D.A., T.L. Crummett, and M.H. Wolpoff: Longgupo: Early *Homo* Colonizer or Late Pliocene *Lufengpithecus* Survivor in South China? *Human Evolution* 15(1-2):151-162.

Hawks, J.D., S. Dobson, and M.H. Wolpoff: Variation in Nasal Breadth as a test of Genetic Drift in European Neandertals. *Bulletins et Mémoires de la Société d'Anthropologie de Paris*, n.s.12(3-4):431-436.

Hawks, J.D., S. Oh, K. Hunley, S. Dobson, G. Cabana, P. Dayalu, and M.W. Wolpoff: An Australasian Test of the Recent African Origin Theory using the WLH-50 Calvarium. *Journal of Human Evolution* 39(1):1-22.

<http://extra.ideallibrary.com/production/jhev/2000/39/1/jhev.1999.0384/0384a.pdf>

Hawks, J.D., K. Hunley, S-H. Lee, and M.H. Wolpoff: Bottlenecks and Pleistocene Human Evolution. *Molecular Biology and Evolution* 17(1):2-22.

<http://www.molbioevol.org/cgi/reprint/17/1/2.pdf>

2001

Evolution Enough for Everyone, a Discover Dialogue. *Discover* 22(6):16.

Is There a Phylogeny of *Homo*? *Ludus Vitalis (Revista de Filosofía de las Ciencias de la Vida)* 9(15):75-89. Reprinted in R. Gutiérrez Lombardo, J. Martínez Contreras and J. Luis Cortés (eds) 2003 *Naturaleza Y Diversidad Humana: Estudios Evolucionistas*. Centro de Estudios Filosóficos, Políticos y Sociales "Vicente Lombardo Toledano", Coyoacán (Mexico). pp. 309-372.

Comments on the article by M. Otte and J.K. Kozłowski. *Archaeology, Ethnology and Anthropology of Eurasia* 3(7):63-67.

Wolpoff, M.H., J.D. Hawks, D.W. Frayer, and K. Hunley: Modern Human Ancestry at the Peripheries: A Test of the Replacement Theory. *Science* 291:293-297.

<http://www.sciencemag.org/cgi/reprint/291/5502/293.pdf>, reviewed in M. Balter (2001)

Anthropologists duel over modern human origins. *Science* 291:1728-1729. Reprinted in R.J. Ciochon and J.G. Fleagle (eds) *The Human Evolution Source Book*. Advances in Human Evolution Series, Prentice Hall, Upper Saddle River, New Jersey (2006), pp. 609-614.

Wolpoff M.H. and S-H. Lee: The Late Pleistocene Human Species of Israel. *Bulletins et Mémoires de la Société d'Anthropologie de Paris* 13(3-4):291-310.

Caspari, R., and M.H. Wolpoff: Race, Culture, and Human Evolution. Fathom Knowledge Network web feature. http://www.fathom.com/story/story.jhtml?story_id=122207

Hawks, J.D., and M.H. Wolpoff: Paleoanthropology and the Population Genetics of Ancient Genes. *American Journal of Physical Anthropology* 114(3):269-272.

<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/77004267/PDFSTART>

Hawks, J.D., and M.H. Wolpoff: The Four Faces of Eve: Hypothesis Compatibility and Human Origins. *Quaternary International* 75(1):41-50.

http://www.sciencedirect.com/science?_ob=MIimg&_imagekey=B6VGS-41V33N2-6-2&_udi=B6VGS-41V33N2-6&_cdi=6046&_orig=browse&_coverDate=01%2F31%2F2001&_sk=999249998&_acct=C000007678&_version=1&_user=99318&_md5=8f3d59ae998c1cfa56a55366b325e1a1&_ie=f.pdf

- Hawks, J.D., and M.H. Wolpoff: The Accretion Model of Neandertal Evolution. *Evolution* 55(7):1474-1485.
<http://evol.allenpress.com/evolonline/?request=get-pdf&file=i0014-3820-055-07-1474.pdf> Reprinted in R.J. Ciochon and J.G. Fleagle (eds) *The Human Evolution Source Book*. Advances in Human Evolution Series, Prentice Hall, Upper Saddle River, New Jersey (2006), pp. 458-470.
- Kramer, A., T.L. Crummett, and M.H. Wolpoff: Out of Africa and into the Levant: Replacement or Admixture in Western Asia? *Quaternary International* 75(1):51-63.
http://www.sciencedirect.com/science?_ob=MIimg&_imagekey=B6VGS-41V33N2-7-C&_udi=B6VGS-41V33N2-7&_cdi=6046&_orig=browse&_coverDate=01%2F31%2F2001&_sk=999249998&_acct=C000007678&_version=1&_userid=99318&md5=0fad531e51d26a54cc488a0b11f8ad1f&ie=f.pdf

2002

- Comment on "A Diffusion Wave out of Africa", by Vinayak Eswaran. *Current Anthropology* 43(5):768-769.
- Wolpoff, M.H., and R. Caspari: Comment on "Grappling with the Ghost of Gould" by David P. Barash. Letter to the Editor, *Human Nature Review* 2:297.
<http://human-nature.com/nibbs/02/wolpoff.html>
- Wolpoff, M.H., B. Senut, M. Pickford, and J. Hawks: *Sahelanthropus* or 'Sahelpithecus'? *Nature* 419:581-582. http://www.nature.com/cgi-taf/DynaPage.taf?file=/nature/journal/v419/n6907/full/419581a_fs.html&content_filetype=pdf

2003

- All in the Family? Letter to the editor, *Natural History* 112(2):12.
- What is Evolution? *Evolutionary Anthropology* 12(1):53-55.
<http://www3.interscience.wiley.com/cgi-bin/fulltext?ID=102531548&PLACEBO=IE.pdf>
- Neandertal genetics. In J. Brůžek, B. Vandermeersch, and M. Dolores Garralda (eds): *Changements Biologiques et Culturels en Europe de la Fin du Paléolithique Moyen au Néolithique. Hommage à Jan Jelínek*. Repro Služby, Praha. pp. 25-38.
- Comment on "Species Concepts, Reticulation, and Human Evolution," by T.W. Holliday. *Current Anthropology* 44(5):666-667, 670-673 (references).
- Hawks, J.D., and M.H. Wolpoff: Sixty Years of Modern Human Origins in the American Anthropological Association. *American Anthropologist* 105(1):87-98.
<http://www.anthrosource.net.proxy.lib.umich.edu/doi/pdfplus/10.1525/aa.2003.105.1.89>
- Lee, S-H., and M.H. Wolpoff: The Pattern of Evolution in Pleistocene Human Brain Size. *Paleobiology* 29(2):186-196.
<http://www.bioone.org/bioone/?request=get-pdf&file=i0094-8373-029-02-0186.pdf>
- Thorne, A.G., and M.H. Wolpoff: The Multiregional Evolution of Humans, revised paper. In M. Fischetti (ed.): *New Look at Human Evolution*. *Scientific American* 13(2):46-53.

2004

Opinion: Multiregional Origins of Modern Humans. In M.A. Jobling, M.E. Hurles, and C. Tyler-Smith: *Human Evolutionary Genetics: Origins, Peoples, and Disease*. Garland Science, New York. pp. 244-245.

Wolpoff, M.H., B. Mannheim, A. Mann, J. Hawks, R. Caspari, K.R. Rosenberg, D.W. Frayer, G.W. Gill, and G.A. Clark: Why *Not* the Neandertals? *World Archaeology* 36(4):527-546.

<http://hermia.ingentaselect.com/vl=2194717/cl=49/nw=1/fm=docpdf/rpsv/cw/routledg/00438243/v36n4/s8/p527>

2005

Multiregional Evolution. In C. Renfrew and P. Bahn (eds): *Archaeology: The Key Concepts*. Routledge, London. pp. 176-181.

Comments on the Article by M. Otte and J.K. Kozłowski. In A.P. Derevianko (ed.): *The Middle to Upper Paleolithic Transition in Eurasia: Hypotheses and Facts*. Institute of Archaeology and Ethnology Press, Novosibirsk. pp. 46-50.

Wolpoff, M.H., and D.W. Frayer: Unique Ramus Anatomy for Neandertals? *American Journal of Physical Anthropology* 128(2):245-251.

<http://www3.interscience.wiley.com/cgi-bin/fulltext/110438198/PDFSTART>

Caspari, R., and M.H. Wolpoff: Origines et diversité. L'évolution multirégionale de l'espèce humaine. *Krisis: Revue d'Idées et de Débats (Origine? ed. Alain de Benoist)* 27:117-128.

Jelínek, J., M.H. Wolpoff, and D.W. Frayer: Evolutionary Significance of the Quarry Cave Specimens from Mladeč. *Anthropologie* 43(2-3):199-211.

Lee, S-H., and M.H. Wolpoff: Hapline Variation: A New Approach using STET. *Theory in Biosciences* 124(1):25-40. <http://authors.elsevier.com/sd/article/S1431761305000224>

2006

The Wrong Question. In B. Demarsin and M. Otte (eds): *Neanderthals in Europe*. Proceedings of the International Conference, held in the Gallo-Roman Museum in Tongeren. *Études et Recherches Archéologiques de l'Université Liège (ERAUL)* 117: 21-34.

Wolpoff, M.H., and R. Caspari: Does Krapina reflect Early Neandertal Paleodemography? *Periodicum Biologorum* 108(4):425-432.

Wolpoff, M.H., D.W. Frayer, and J. Jelínek: Aurignacian Female Crania and Teeth from the Mladeč Caves, Moravia, Czech Republic. In M. Teschler-Nicola (ed.): *Early Modern Humans at the Moravian Gate: The Mladeč Caves and their Remains*. Springer, Wien. pp 273-340

Wolpoff, M.H., D.W. Frayer, and J. Jelínek: Lost, Destroyed, or Misidentified Postcranial Specimens from Mladeč. In M. Teschler-Nicola (ed.): *Early Modern Humans at the Moravian Gate: The Mladeč Caves and their Remains*. Springer, Wien. pp 447-452.

- Wolpoff, M.H., D.W. Frayer, E. Trinkaus, and M. Teschler-Nicola: Inventory and Photo-Documentation of the Mladeč Hominid Remains. In M. Teschler-Nicola (ed.): *Early Modern Humans at the Moravian Gate: The Mladeč Caves and their Remains*. Springer, Wien. pp 159-184.
- Wolpoff, M.H., J. Hawks, B. Senut, M. Pickford, and J. Ahern: An Ape or The Ape: Is The Toumai Cranium TM 266 a Hominid? *PaleoAnthropology* 2006:36-50.
http://www.paleoanthro.org/journal/contents_dynamic.asp
- Wolpoff, M.H., and Sang-Hee Lee: Variation in the Habiline Crania – Must it be Taxonomic? *Human Evolution* 21:71-84.
- Frayer, D.W., J. Jelinek, M. Oliva, and M.H. Wolpoff: Aurignacian Male Crania, Jaws, and Teeth from the Mladeč Caves, Moravia, Czech Republic. In M. Teschler-Nicola (ed.): *Early Modern Humans at the Moravian Gate: The Mladeč Caves and their Remains*. Springer, Wien. pp 185-272.
- Rougier, H., I. Crevecoeur, and M.H. Wolpoff: Lower Third Premolar Rotation in the Krapina Dental Sample. *Periodicum Biologorum* 108(3):269-278.

2007

- Paleoanthropology: A View from the Trenches. Introduction to *Debating Humankind's Place in Nature 1860-2000* by Richard G. Delisle. Prentice Hall, Upper Saddle River. pp 1-9.
- Wolpoff, M.H., and Sang-Hee Lee: Herto and the Neandertals: What Can a 160,000-Year-Old African Tell Us about European Neandertal Evolution? In A.R. Sankhyan and V.R. Rao (eds): *Human Origins, Genome and People of India: Genomic, Palaeontological and Archaeological Perspectives*. Allied Publishers Pvt. Ltd, New Delhi. pp. 329-336
- Clark, J.L., S.D. Dobson, S.C. Antón, J. Hawks, K.L. Hunley, and M.H. Wolpoff: Identifying Artificially Deformed Crania. *International Journal of Osteoarchaeology* 17(6):596-607.

2008

- Wolpoff, M.H., and R. Caspari: Does Krapina reflect Early Neandertal Paleodemography? In J. Monge, A. Mann, D. Frayer, J. Radovčić (eds): *New Insights on the Krapina Neandertals: 100 Years Since Gorjanović-Kramberger*. Croatian Natural History Museum, Zagreb. pp. 191-198. (reprints Wolpoff and Caspari 2006).
- Frayer, D.W., and M.H. Wolpoff: The Importance of the Předmostí Human Remains. Chapter 4 in J. Velemínská and J. Brůžek (eds): *Early Modern Humans from Předmostí near Přerov, Czech Republic*. Academia, Prague. pp. 35-39.
- Rougier, H., I. Crevecoeur, and M.H. Wolpoff: Lower Third Premolar Rotation in the Krapina Dental Sample. In J. Monge, A. Mann, D. Frayer, J. Radovčić (eds): *New Insights on the Krapina Neandertals: 100 Years Since Gorjanović-Kramberger*. Croatian Natural History Museum, Zagreb. pp. 35-44. (reprints Rougier et al. 2006).

2009

How Neandertals Inform Human Variation. In J.H Edgar and K.L. Hunley (eds.): *Race Reconciled: How Biological Anthropologists View Human Variation. American Journal of Physical Anthropology* 139(1):91-102.
<http://www3.interscience.wiley.com.proxy.lib.umich.edu/cgi-bin/fulltext/122209159/PDFSTART>

2011

Y avait-il une espèce néandertalienne ? Les Dossiers d'Archéologie n°345: 32-39.
 Evolution or Extinction of Neandertals: A Brief History. In R. Penrose, S. Hameroff, H.P. Stapp, and D. Chopra (eds.): *Consciousness and the Universe: Quantum Physics, Evolution, Brain and Mind*. Also in *Journal of Cosmology* 14.
<http://journalofcosmology.com/Consciousness161.html>
 Multiregional Origins. In Chen Shen and Z. Jacobs (eds.): Human Evolution section of Claire Smith & Jo Smith (eds.) *Encyclopedia of Global Archaeology*. New York, Springer. Online version.
 Wolpoff, M.H. and R. Caspari: Neandertals and the Roots of Human Recency. In S. Condemn and G. Weniger (eds): *150 Years of Neandertal Discoveries: Continuity and Discontinuity*. In the book series: *Vertebrate Paleobiology and Paleoanthropology*, Delson and MacPhee (eds) . Springer, Wien. pp 367-377.

2012

Remarks on Receiving the Charles R. Darwin Lifetime Achievement Award. In the Proceedings of the Eightieth Meeting of the American Association of Physical Anthropologists, April 13–16, 2011. *American Journal of Physical Anthropology* 147(1):156-157.
 Wolpoff, M.H. and R. Caspari: How Did Modern Humans Originate? *General Anthropology* 19(2): 1–6.
 Wolpoff, M.H. and Sang-Hee Lee: The African Origin of Recent Humanity. In S.C. Reynolds and A. Gallagher (eds.): *African Genesis: Perspectives on Hominin Evolution*. Cambridge Studies in Biological and Evolutionary Anthropology. Cambridge University Press, Cambridge. Chapter 18, pp. 347-364.
 Caspari, R., and M.H. Wolpoff: The Dubois Syndrome. In Richard G. Delisle (ed.): *Human Evolution: An Agenda for History, Philosophy, and Social Studies. History and Philosophy of the Life Sciences* 34:51-60.
 Voisin, J-l., S. Condemni, M.H. Wolpoff, and D.W. Frayer: A New Online Database (<http://anthropologicaldata.free.fr>) and a Short Reflection About the Productive Use of Compiling Internet Data. *PaleoAnthropology* 2012:241–244.

2013

- The continuity of the principle features of East Asian human fossils is most complete (in Chinese: 东亚人类化石的地区主流性状连续性最完善). *Chinese Social Science Today* (<http://www.csstoday.net>) A-06.
- Wolpoff, M.H. and R. Caspari: Paleoanthropology and Race. Chapter 17 in D. Begun (ed.): *A Companion to Paleoanthropology*. Wiley-Blackwell, London, pp. 321-338.
- Wolpoff, M.H. and R. Caspari: The Origin of Modern East Asians. *Acta Anthropologica Sinica* 32(4):377-398 (English); 399-410 (Chinese).
- Caspari, R. and M.H. Wolpoff: The Process of Modern Human Origins: The Evolutionary and Demographic Changes Giving Rise to Modern Humans. Chapter 11 in F.H. Smith and J.C.M. Ahern (eds.): *The Origins of Modern Humans: Biology Reconsidered*. Wiley, New York, pp. 355-390.
- Van Arsdale, A., and M.H. Wolpoff: A Single Lineage in Early Pleistocene *Homo*: Size Variation Continuity in Early Pleistocene *Homo* Crania from East Africa and Georgia. *Evolution* 67(3):841-850.
- Van Arsdale, A., and M.H. Wolpoff: The Evolution of Early *Homo*: a reply to Scott. *Evolution* 68(3):916-919.

2014

- Human Evolution, Multiregional Origins. In Chen Shen and Z. Jacobs (eds.): Human Evolution: Theory and Progress section of Claire Smith (ed.) *Encyclopedia of Global Archaeology*. Springer Science and Business Media, New York. pp. 3514-3520.
- Who were the Denisovans? In A.P. Derevianko and M.V. Shunkov (eds.): *Cultural Developments in the Eurasian Paleolithic and the Origin of Anatomically Modern Humans*. Proceedings of the International Symposium (July 1-7, 2014, Denisova Cave, Altai), Institute of Archaeology and Ethnography, Siberian Branch, Russian Academy of Sciences, Novosibirsk. pp. 180-188.

BOOKS AND MONOGRAPHS

- 1971 *Metric Trends in Hominid Dental Evolution*. Case Western Reserve Studies in Anthropology 2. Case Western Reserve University Press, Cleveland; 244 pp.
- 1976 William R. Farrand, Richard W. Redding, Milford H. Wolpoff, and Henry T. Wright III *An Archaeological Investigation on the Lobo Plain, Baringo District, Kenya*. Museum of Anthropology, The University of Michigan Technical Reports Number 4, Research Reports in Archaeology, Contribution 1, Ann Arbor.
- 1980 *Paleoanthropology*. Knopf, New York; 379 pp. ISBN 0-394-32197-9
- 1988 Jakov Radovčić, Fred H. Smith, Erik Trinkaus, and Milford H. Wolpoff *The Krapina Hominids: An Illustrated Catalog of the Skeletal Collection*. Mladost Press and the Croatian Natural History Museum, Zagreb.
- 1994 *Paleoanthropology*. Preliminary publication of the 2nd edition. College Custom Series, McGraw-Hill, New York. ISBN 0-07-071679-X
- 1995 *Human Evolution*. 1996 edition. College Custom Series, McGraw-Hill, New York. ISBN 0-07-071827-X
- 1996 *Human Evolution*. 1996-1997 edition. College Custom Series, McGraw-Hill, New York. ISBN 0-07-071833-4
- 1997 Milford H. Wolpoff and Rachel Caspari *Race and Human Evolution*. Simon and Schuster, New York; 463 pp. ISBN 0-684-81013-1. Published in paperback in 1998 by Westview press ISBN 0-8133-3546-9. A Canadian National Institute for the Blind talking book RC18623 (4 cassettes, narrated by Roy Avers). Recipient of the 1999 W.W. Howells Book Prize in Biological Anthropology, presented by the Biological Anthropology Section of the American Anthropological Association
- 1999 *Paleoanthropology*. 2nd edition. McGraw-Hill, New York; 878 pp. ISBN 0-07-071676-5. Reviewed by A. Bilsborough (2001) Clash of the Titans. *Journal of Human Evolution* 41:701-709.
- 2006 *Neandertals on Our Family Tree*. The Annual John Wesley Powell Memorial Lecture, Number 2, Southwestern and Rocky Mountain Division of the American Association for the Advancement of Science.

VIDEO APPEARANCES

- 1990 “Origins” (6 part series produced by SABC)
- 1992 Beyond 2000 (produced by Video Australia)
 News 21: “The Roots of Humanity” (in Japanese, produced by NHK)
 Infinite Voyage: “The Dawn of Humankind” (produced by WQEB, on PBS)
- 1994 “Apeman” (4 part series produced by Granada TV, on A&E)
 “Dead Men Talk” (produced by Equinox, on TLC)
 “Wir Neandertaler” (in German, produced by ORF)
 Paleoworld: “Missing Links” (produced by New Dominion, on TLC)
- 1995 Paleoworld: “Trail of the Neanderthal” (on TLC)
- 1997 Ancient Mysteries: “The Fate of the Neandertals” (aired on 4/27/97 on A&E)
 “The Last Neandertal” (aired on 4/28/97 on Discovery)
 Bipedalism and Human Evolution (in Japanese, TCJ)
- 2002 “The Lapedo Child.” (produced by Anglica Television)
- 2002 “Neanderthals on Trial” (Nova, produced by WGBH).
- 2002 “Creationism and Evolution”, a Detroit Public TV debate moderated by Todd Mundt, recorded and broadcast on PBS 9/26/01.
- 2011 “The paradigm is dead, long live the paradigm!”, a discussion with Razib Khan, broadcast on his Science Saturday Bloggingheads:
[Milford and Razib on bloggingheads.tv](http://MilfordandRazibonbloggingheads.tv)

DOCTORAL DEGREES CHAIRED

1. **David Wayne Frayer**¹ 1976 *Evolutionary Dental Changes in Upper Paleolithic and Mesolithic Human Populations*. University of Michigan.
2. **Fred Hines Smith**¹ 1976 *The Neandertal Remains from Krapina: A Descriptive and Comparative Study*. University of Michigan.
3. **Timothy Douglas White**² 1977 *The Anterior Mandibular Corpus of Early African Hominidae: Functional Significance of Shape and Size*. University of Michigan.
4. **Leonard Owen Greenfield**² 1977 *Ramapithecus and Early Hominid Origins*. University of Michigan.
5. **Clark Spencer Larsen** 1980 *Prehistoric Human Biological Adaptation: a Case Study from the Georgia Coast*. University of Michigan.
6. **Mary Doria Russell** 1983 *The Functional and Adaptive Significance of the Supraorbital Torus*. University of Michigan.
7. **Marcia Lynn Robertson** 1984 *The Carpus of *Proconsul africanus*: Functional Analysis and Comparison with Selected Nonhuman Primates*. University of Michigan.
8. **Karen Roček Rosenberg** 1986 *The Functional Significance of Neandertal Pubic Morphology*. University of Michigan.
9. **Lynne Alison Schepartz** 1987 *From Hunters to Herders: Subsistence Pattern and Morphological Change in Eastern Africa*. University of Michigan.
10. **Andrew Kramer** 1989 *The Evolutionary and Taxonomic Affinities of the Sangiran Mandibles of Central Java, Indonesia*. University of Michigan.
11. **Tracey Leigh Crummett** 1994 *The Evolution of Shovel Shaping: Regional and Temporal Variation in Human Incisor Morphology*. University of Michigan.
12. **Katarzyna Anna Kaszycka** 1995 *Status of Kromdraai: Cranial, Mandibular, and Dental Morphology, Systematic Relations, and Significance of the Kromdraai Hominids*. Jointly chaired with Maciej Henneberg. University of the Witwatersrand.
13. **James Chapin McLaughlin Ahern** 1998 *Late Pleistocene Frontals of the Hrvatsko Zagorje: An Analysis of Intrapopulation Variation among South Central European Neandertals*. University of Michigan.
14. **Sang-Hee Lee** 1999 *Evolution of Human Sexual Dimorphism: Estimating Population Properties when Individual Sex is Unknown*. University of Michigan.
15. **John David Hawks** 1999 *The Evolution of Human Population Size: A Synthesis of Genetic and Paleoanthropological Data*. University of Michigan.
16. **Adam Van Arsdale** 2006 *Mandibular Variation in Early *Homo* from Dmanisi, Georgia*. University of Michigan.
17. **Virginia Hutton Estabrook** 2009 *Sampling Biases and New Ways of Addressing the Significance of Trauma in Neandertals*. University of Michigan.

¹ degree granted at the same time, order alphabetical

² degree granted at the same time, order alphabetical

18. **Julie Joan Lesnik** 2011 *Tools and Termites: Implications for the Foraging Behavior of the Swartkrans Hominids*. University of Michigan.
19. **Davorka Radovčić** 2011 *The Implications of Variation in Late Pleistocene Levantine Crania for Understanding the Pattern of Human Evolution*. University of Michigan.
20. **Mary A. Kelaita** 2011 *Morphological Variation of Two Howler Monkey Species and Their Genetically-Confirmed Hybrids*. Jointly chaired with Liliana Cortes Ortiz, University of Michigan.
21. **Zachary Daniel Cofran** 2012 *Mandibular growth in Australopithecus robustus*. University of Michigan.