

Curriculum vitae (abbreviated)

G. Philip Rightmire

Present Positions: Research Associate, Department of Anthropology, Peabody Museum, Harvard University, Cambridge, MA 02138
and
Distinguished Professor, Department of Anthropology
Binghamton University (SUNY), Binghamton, NY 13902

Phone: (617) 495-5703 (office), (781) 545-6095 (home)
E-mail: gprightm@fas.harvard.edu

EDUCATION

A.B. (cum laude) 1964, Harvard College, Cambridge, Massachusetts.
Undergraduate concentrator in Anthropology.

M.S. 1966, University of Wisconsin, Madison. Human Biology. (Human Biology at the University of Wisconsin at this time was a graduate degree program, not a department; students in physical anthropology, zoology, medical genetics, anatomy or related fields were encouraged to participate.)

Ph.D. 1969, University of Wisconsin, Madison. Human Biology.

GRANTS FOR RESEARCH

American Philosophical Society, American-Scandinavian Foundation, Boise Fund, Dean's Research Semester (SUNY), Leakey Foundation (6), National Geographic Society, National Institute of General Medical Sciences, National Science Foundation (7), Swan Fund, SUNY Research Foundation (2), and various other SUNY grants for travel.

AWARDS/HONORS

Fellow of the American Association for the Advancement of Science (elected 1990).

University Award for Excellence in Research. Presented at the Fourth Annual Convocation of Binghamton University (SUNY), 1991.

Appointed as Distinguished Professor, by action of the Board of Trustees of State University of New York on recommendation of the Chancellor, 2002.

Recognized for exemplary contributions to research. Award presented by the Chancellor of State University of New York, 2002.

Who's Who in America. Listing in the 60th edition (2006) and subsequent volumes.

PUBLICATIONS

My bibliography includes a book, more than 100 articles in journals, edited volumes and encyclopedias, and numerous reviews. Selected items (last 10 years) follow:

- 1996 The human cranium from Bodo, Ethiopia: evidence for speciation in the Middle Pleistocene? *Journal of Human Evolution*, 31:21-39.
- 1997 Deep roots for the Neanderthals. *Nature*, 389:917-918.
- 1998 Evidence from facial morphology for similarity of Asian and African representatives of *Homo erectus*. *American Journal of Physical Anthropology*, 106:61-85.
- 1998 Human evolution in the Middle Pleistocene: the role of *Homo heidelbergensis*. *Evolutionary Anthropology*, 6:218-227.
- 2000 *Homo*. In: *Encyclopedia of Human Evolution and Prehistory*, 2nd edition. E. Delson, I. Tattersall, J. van Couvering and A. Brooks, eds. Garland, New York, pp. 317-322.
- 2000 *Homo erectus*. In: *Encyclopedia of Human Evolution and Prehistory*, 2nd edition. E. Delson, I. Tattersall, J. van Couvering and A. Brooks, eds. Garland, New York, pp. 322-326.
- 2001 Patterns of hominid evolution and dispersal in the Middle Pleistocene. *Quaternary International*, 75:77-84.
- 2001 Morphological diversity in Middle Pleistocene *Homo*. In: *Humanity from African Naissance to Coming Millennia. Colloquia in Human Biology and Palaeoanthropology*. P.V. Tobias, M.A. Raath, J. Moggi-Cecchi and G.A. Doyle, eds. Firenze University Press, Florence, pp. 135-140.
- 2001 Comparisons of mid-Pleistocene hominids from Africa and Asia. In: *Human Roots: Africa and Asia in the Middle Pleistocene*. L. Barham and K. Robson-Brown, eds. Western Academic and Specialist Press, Bristol, pp. 123-133.
- 2002 (with A. Vekua et al.) A new skull of early *Homo* from Dmanisi, Georgia. *Science*, 297:85-89.
- 2004 Brain size and encephalization in Early to mid-Pleistocene *Homo*. *American Journal of Physical Anthropology*, 124:109-123.
- 2004 *Homo habilis* (revised). *Encyclopaedia Britannica*, 15th edition (new printing).
- 2004 (with P.V. Tobias) *Homo erectus* (revised). *Encyclopaedia Britannica*, 15th edition (new printing).
- 2005 (with D. Lordkipanidze et al.) The earliest toothless hominin skull. *Nature*, 434:717-718.
- 2006 (with D. Lordkipanidze and A. Vekua) Anatomical descriptions, comparative studies and evolutionary significance of the hominin skulls from Dmanisi, Republic of Georgia. *Journal of Human Evolution*, 50:115-141.
- 2006 (with H.J. Deacon et al.) Human foot bones from Klasies River main site, South Africa. *Journal of Human Evolution*, 50:96-103.
- 2006 (with D. Lordkipanidze et al.) A fourth hominin skull from Dmanisi, Georgia. *The Anatomical Record*, 288A:1146-1157.
- 2007 Later Middle Pleistocene *Homo*. In: *Handbook of Palaeoanthropology*, vol. 3. *Phylogeny of Hominines*. W. Henke and I. Tattersall, eds. Springer, Heidelberg, pp. 1695-1715.