

Biocultural diversity in Late Pleistocene/Early Holocene Africa: Olduvai Hominid 1 (Tanzania) biological affinity and intentional body modification

John C Willman, Raquel Hernando, Marie Matu, Isabelle Crevecoeur

► To cite this version:

John C Willman, Raquel Hernando, Marie Matu, Isabelle Crevecoeur. Biocultural diversity in Late Pleistocene/Early Holocene Africa: Olduvai Hominid 1 (Tanzania) biological affinity and intentional body modification. *American Journal of Physical Anthropology*, 2020, 172, pp.664 - 681. 10.1002/ajpa.24007 . hal-02990216

HAL Id: hal-02990216

<https://hal.science/hal-02990216>

Submitted on 5 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

RESEARCH ARTICLE

Biocultural diversity in Late Pleistocene/Early Holocene Africa: Olduvai Hominid 1 (Tanzania) biological affinity and intentional body modification

John C. Willman^{1,2,3} | Raquel Hernando^{2,3} | Marie Matu⁴ | Isabelle Crevecoeur⁴

¹Laboratory of Prehistory, CIAS – Research Centre for Anthropology and Health, Department of Life Sciences, University of Coimbra, 3000-456, Coimbra, Portugal

²IPHES, Institut Català de Paleoeologia Humana i Evolució Social, 43007 Tarragona, Spain

³Àrea de Prehistòria, Universitat Rovira i Virgili (URV), 43002 Tarragona, Spain

⁴Unité Mixte de Recherche 5199, PACEA, De la Préhistoire à l'Actuel: Culture, Environnement, et Anthropologie, Centre National de la Recherche Scientifique, Université de Bordeaux, Bordeaux, France

Correspondence

John C. Willman, Laboratory of Prehistory, CIAS – Research Centre for Anthropology and Health, Department of Life Sciences, University of Coimbra, 3000-456 Coimbra, Portugal.
Email: john.willman@uc.pt

Funding information

Agence Nationale de la Recherche, Grant/Award Number: ANR-14-CE31; Agència de Gestió d'Ajuts Universitaris i de Recerca, Grant/Award Number: 2017SGR1040; H2020 Marie Skłodowska-Curie Actions, Grant/Award Number: H2020-MSCA-IF-2016 No. 749188; Ministerio de Ciencia e Innovación, Grant/Award Number: PGC2018-093925-B-C32; Universitat Rovira i Virgili, Grant/Award Number: 2017PFR-URV-B2-91; Martí-Franqués Research Grant, Grant/Award Number: 2019PMF-PIPF-59

Abstract

Objectives: The dentition of Olduvai Hominid 1 (OH1) exhibits an anomalous pattern of dental wear that was originally attributed to either intentional cultural modification (filing) or plant processing behaviors. A differential diagnosis of the wear and assessment of the biological affinity of OH1 is presented.

Materials and Methods: Macroscopic and microscopic observations of all labial and buccal tooth surfaces were undertaken to assess wear patterns. A multivariate analysis of mandibular morphology of OH1 compared to other Late Pleistocene, Holocene, and recent modern humans was used to ascertain biological affinity.

Results: The morphological variation of the OH1 mandible is closely aligned with variation in penecontemporaneous fossils from Africa and outside that of recent humans. The concave wear facets exposing dentin on the labial surfaces of all three preserved mandibular incisors is confirmed. Substantial loss of labial/buccal surfaces was documented on the surfaces of all in situ maxillary and mandibular canines, premolars, and molars ranging from distinct facets with well-defined edges, to blunting or “polishing” around areas of maximum buccal curvature. The wear on both the anterior and postcanine teeth closely resemble that caused by adornments (“labrets”) worn in lower-lip and buccal facial piercings known from bioarchaeological and ethnographic contexts. The wear pattern suggests that the OH1 wore three facial piercings—two buccal/lateral and a medial one in the lower lip.

Discussion: Our findings suggest that the expression of social identities through intentional body modification is more diverse than previously documented elsewhere in Africa during the Late Pleistocene (i.e., ablation) and Early Holocene (i.e., ablation, chipping, and filing).

KEYWORDS

dental wear, facial piercing, labret, Later Stone Age, social identity

1 | INTRODUCTION

Human morphological variation across Africa during the Late Pleistocene and Early Holocene is poorly understood despite its importance for understanding prehistoric population dynamics within the

continent and the transition from anatomically archaic to modern human morphology. This can be partly attributed to the sparse, highly fragmentary, and often indirectly dated Late Pleistocene human fossil record of Africa (Crevecoeur, 2008; Crevecoeur, Brooks, Ribot, Cornelissen, & Semal, 2016; Crevecoeur, Rougier, Grine, & Froment,

2009; Grine, 2016; Grine et al., 2017; Stojanowski, 2014; Tryon et al., 2015). Human remains from MIS 2 and early MIS 1 are more common than fossils from the preceding MIS 6 to MIS 3 (Grine 2016), but the regional distribution of human remains are skewed by a few, large mortuary contexts from more recent periods in North Africa (e.g., Afalou-bou-Rhumel and Grotte des Pigeons [Taforalt]) and the Nile Valley (e.g., Jebel Sahaba, Wadi Halfa, Tushka, Al Khiday) (Arambourg, Boule, Vallois, & Verneau, 1934; Ferembach, Dastugue, & Poitrat-Targowla, 1962; Hachi, 1996; Humphrey, Bello, Turner, Bouzouggar, & Barton, 2012; Stojanowski, Carver, & Miller, 2014; Stojanowski, Johnson, Paul, & Carver, 2016; Usai et al., 2010; Wendorf, 1968). With so few human fossils dated to the Late Pleistocene and Early Holocene in Africa, and concomitant biases in regional representation, the ones that are available for detailed analyses are of great importance for understanding issues of human biocultural variation in African prehistory (Crevecoeur et al., 2016; Mounier et al., 2018; Sawchuk & Willoughby, 2015; Scerri et al., 2018). Cranial, dental, and postcranial analyses of Pleistocene and Holocene humans provide meaningful insights into population dynamics within Africa (Armélagos, Van Gerven, Martin, & Huss-Ashmore, 1984; Benoiston, Bayle, & Crevecoeur, 2018; Crevecoeur, 2008; Crevecoeur et al., 2016; Crevecoeur et al., 2009; Greene, Ewing, & Armélagos, 1967; Holliday, 2015; Irish, 2000, 2005; Irish, Black, Sealy, & Ackermann, 2014; Irish & Guatelli-Steinberg, 2003; Irish & Konigsberg, 2007; Mounier et al., 2018; Pfeiffer & Harrington, 2018; Ponce de León et al., 2018; Sawchuk & Willoughby, 2015; Stojanowski, 2014; Warren, Hall, & Ackermann, 2015), but biocultural approaches emphasizing intentional body modification have also proven useful as markers of population movement, continuity, and replacement in African prehistory (Barton et al., 2008; De Groote & Humphrey, 2016; Finucane, Manning, & Touré, 2008; Humphrey & Bocaage, 2008; Irish, 2017; Mercader, Garraalda, Pearson, & Bailey, 2001; Stojanowski et al., 2014, 2016). Biocultural approaches also provide an additional level of information on human lifeways and social identities that may otherwise be ignored in pursuit of data on biological affinity alone.

Renewed interest in the paleobiology of Olduvai Hominid I (OH1, Olduvai [Oldupai] Gorge, northern Tanzania)—principally concerning morphological variation and burial taphonomy (Crevecoeur et al., 2016; Matu, Crevecoeur, & Huchet, 2017; Tryon et al., 2015)—provided an opportunity to reexamine the entire dentition with an emphasis on the anomalous pattern of dental wear on the labial surfaces of the mandibular incisors and canine of this individual, which was only briefly discussed elsewhere (Mollison, 1929; Parsche, 1993). This study aims to provide a differential diagnosis of the OH1 dental wear in light of literature now replete with examples of idiosyncratic and non-dietary dental wear features (Bonfiglioli, Mariotti, Facchini, Belcastro, & Condemi, 2004; d'Incau, Couture, & Maureille, 2012; Milner & Larsen, 1991; P. Molnar, 2011; S. Molnar, 1972; Scott & Jolie, 2008; Stojanowski et al., 2016), and a growing literature on intentional body modification in the African archaeological record (Barton et al., 2008; De Groote & Humphrey, 2016; Finucane et al., 2008; Honegger, 2004; Humphrey & Bocaage, 2008; Irish, 2017; MacDonald, 1999; Mercader et al., 2001; Petit-Maire & Riser, 1983;

Salvatori & Usai, 2009, 2014, 2016; Santoni, Sakka, & Garcier, 2006; Stojanowski et al., 2014, 2016).

1.1 | Archaeological and paleobiological context

The archaeological context of the OH1 was initially published over 100 years ago (M. D. Leakey, 1978; Reck, 1914), and few studies concerning this relatively complete skeleton have been published since the 1930s (Boswell, 1932; Crevecoeur et al., 2016; Gieseler and Mollison, 1929; L. S. B. Leakey, 1928; Matu et al., 2017; Mollison, 1929; Parsche, 1993; Protsch, 1974; Twisselman, 1973; Reck, 1926, 1933). Direct dating provided an age of $16,920 \pm 920$ BP for the skeleton (Protsch, 1974, 1975), but doubts have been cast on the dates acquired through the radiocarbon and/or amino acid racemization dating by Protsch in the 1970s (Grine, 2016). A new attempt to re-date OH1 was undertaken in 2018 on a fragment of femoral diaphysis that was not varnished. Unfortunately, despite a careful pretreatment, no reliable collagen fraction could be isolated and purified. The sample could not be dated nor a $\delta^{15}\text{N}/\delta^{14}\text{N}$ measurement be done due to this absence of collagen.

Previous analyses indicate that OH1 was a young adult male (~20–35 years old at death) and deliberately buried (Matu et al., 2017). Morphological analyses have been more illustrative of the biological and probable chronological affinity of the OH1 individual relative to other Later Stone Age human remains. For instance, morphological analyses show that the mandibular and distal humeral morphology of OH1 are outside of the 95% confidence interval ellipse for recent African human comparative samples (Crevecoeur et al., 2016). Furthermore, the OH1 mandibular metrics cluster with penecontemporaneous Later Stone Age humans from Ishango and Mumbwa, and distal humeral morphology follows the general pattern of Late Pleistocene humans (Crevecoeur et al., 2016). The presence of microlithic fragments found in potentially associated layers (Protsch, 1974) can be attributed to the temporospatially diverse Later Stone Age of East Africa, regardless of what “industry” or technocultural variant it was, or is currently, attributed to (Wilshaw, 2016). Thus, the skeletal morphology and artifacts associated with the skeleton provide support for a Late Pleistocene/Later Stone Age context for OH1.

1.2 | Previous assessments of the anomalous anterior dental wear

The OH1 dentition is incomplete, but the mandibular anterior dentition does preserve the left I_1 and right I_1 , I_2 , and C_1 —all of which exhibit marked wear facets on the labial surfaces of each tooth. The wear is most marked on the labial incisor surfaces, exposing dentin on each tooth, and a flat labial facet is also apparent on the left C_1 (Figure 1).

Early observations by Leakey (1928) report a lack of anterior tooth chipping or filing commonly affiliated with Bantu populations, and the observation was later confirmed by Mollison (1929) for both

FIGURE 1 Macroscopic details of anterior mandibular dentition in lateral and labial views. Note marked concave facets on each incisor. Modest canine facet is faint and difficult to view here. Scale is 10 mm

the maxilla and mandible. However, Mollison (1929) noted the presence of the labial surface wear on the anterior mandibular dentition. Mollison attributed this wear to the probable use of a sandstone file through an analogy with dental filing practices among the Proto-Malay, since similar labial abrasion had not yet been documented in Africa. A subsequent investigation by Parsche (1993) also agreed that the labial wear on the OH1 mandible has no equivalent among ethnographically known examples of intentional dental modification in Africa.

However, Parsche (1993) emphasized the high degree of asymmetry of labial surface wear between anterior teeth and challenged Mollison's assertion that the wear was derived from sandstone filing. Parsche (1993) pursued two experiments to replicate the labial wear pattern—the first, abrasion with sandstone, and the second, abrasion with moist sisal fibers. After 30 minutes of abrasion with each material, scanning electron microscopy (SEM) was used to examine the experimentally worn teeth and comparisons with the incisors of OH1 were also made. He determined that the micro-grooving on the OH1 teeth was more consistent with wear induced by sisal fibers and rejected the possibility of wear from a sandstone file. Parsche (1993) ultimately attributed the labial wear to non-masticatory uses of the anterior teeth as tools for fiber processing rather than any form of intentional dental modification.

There are several major criticisms concerning the methods and conclusions of Parsche (1993). First, the surfaces of the experimentally worn teeth were not cleaned of residues to improve visualization of the microwear patterns produced (Parsche 1993). Second, the orientation of striations in the sandstone experiment are oblique and the sisal fiber experiment produced horizontal striations (Parsche 1993), which indicates that motions used to produce abrasion between experiments lacked uniformity. Third, the microscopic examination of each labially-faceted tooth was not conducted, and purportedly unworn premolars and molars were not examined to determine baseline levels of buccal preservation and wear across tooth types. Furthermore, at the time of publication, the broad literature on non-masticatory wear caused by manipulative behaviors (Barrett, 1977; Formicola, 1988; Irish & Turner, 1987; Larsen, 1985; Milner & Larsen, 1991; S. Molnar, 1972; Pedersen & Jakobsen, 1989; Taylor, 1986; Turner & Machado, 1983; Ubelaker, Phenice, & Bass, 1969) contained a paucity of references to mandibular labial surface modification aside

from instrumental striations attributed to “stuff-and-cut” behaviors (Arsuaga et al., 1989; Bermúdez de Castro, Bromage, & Jalvo, 1988; Brace, 1975; Koby, 1956). Therefore, we suggest that there is little ethnographic, bioarchaeological, or paleobiological support for non-dietary manipulative behaviors that would produce the pattern of labial wear exhibited on the anterior mandibular teeth of OH1.

We agree with Parsche (1993) that the OH1 labial dental wear is unintentional; however, we argue that it is an unintentional byproduct of intentional body modification. One such form of body modification that produces unintentional dental (and occasionally, osseous) modification is the use of facial piercings (e.g., “labrets”, “lip plugs”, “lip studs”, “lip discs”, etc.; henceforth: labrets) (Alt & Pichler, 1998; Cybulski, 1974, 2010; Cybulski, Balkwill, Young, & Sutherland, 1992; Dietze et al., 2007; Garve, Garve, Türp, & Meyer, 2017; MacDonald, 1999; Mukherjee, Trevor, & Rao, 1955; Pedersen, 1952, 1955; Santoni et al., 2006; Torres-Rouff, 2003, 2011). Indeed, facial piercings were documented historically (Colette, 1933; Gupta, 1986; Huntingford, 1961; Labouret, 1952; Schweinfurth, 1875; also see citations in Insoll, 2015; MacDonald, 1999; Seligman, 2015) and archaeologically in Africa (Addison, 1949; Mukherjee et al., 1955; Petit-Maire & Riser, 1983; also see citations in Insoll, 2015; MacDonald, 1999) when Parsche (1993) conducted his analysis, but were not considered in any previous evaluation of the OH1 labial wear. Thus, a re-analysis is warranted.

2 | MATERIALS AND METHODS

2.1 | Morphometric analysis of biological affinity

Five measurements were taken on the relatively complete OH1 mandible following Martin (in Bräuer, 1988) for mandibular corpus length (M68), bimental breadth (M67), symphyseal height (M69), breadth of the corpus at the level of the mental foramen (M69[3]), and minimum anteroposterior width of the ramus (M71a). Previously analyses show that these measurements are a good proxy for overall mandibular morphology, and are discriminant between groups (e.g., Crevecoeur, 2008; Crevecoeur & Trinkaus, 2004; Crevecoeur et al., 2009, 2016). The use of only five measurements also ensures a large comparative sample of fossil and recent human remains. A principle component analysis (PCA) is used to assess the mandibular morphology of OH1 compared to geographically and chronologically defined groups comprised of Middle Stone Age humans (Loyangalani and Mumbwa X); Middle Paleolithic modern humans from Southwest Asia (Skhul VI and V, and Qafzeh 9); Late Pleistocene *Homo sapiens* from Nazlet Khater (NK2), Ishango (#Ish15), Northeast Africa (Jebel Sahaba, Wadi Kubbania, and Wadi Halfa), Northwest Africa (Taforalt), Southwest Asia (Ohalo II H2, Mallaha, and Nahal Oren); Neolithic individuals from Northwest Africa (Mechta el Arbi), East Africa (Gamble's Cave and Lothagam), South Africa (Fish Hoek); and recent modern humans from Africa. Morphological data from fossil and bioarchaeological materials were collected by one of us (I. Crevecoeur) on original specimens except for Wadi Kubbania (cast at the Smithsonian

Institution, Washington D.C.). Recent modern human data are from Ribot (2011).

2.2 | Dental wear and oral pathology

Digital photography and macroscopic observations were made on the original specimen. High resolution molds of all teeth were made using President Light Body polyvinylsiloxane (Coltene Whaledent), and epoxy resin (Epo-Tek 301: Epoxy Technologies, Inc.) was used for positive casts (Galbany, Martínez, & Pérez-Pérez, 2004). Casts were prepared for environmental scanning electron microscopy (ESEM: FEI Quanta 600) by sputter-coating with approximately 20 nm layer of gold to improve the conductivity. Macroscopic observations were also made to assess presence or absence of various dental wear features (e.g., interproximal grooving, antemortem enamel chipping) and oral paleopathological conditions (e.g., caries and periodontal status).

3 | RESULTS

3.1 | Biological affinity

The first three principle components (PC1, PC2, and PC3) for the PCA on mandibular metrics account for 83.6% of total sample variation (54.6%, 15.5%, and 13.5%, respectively; Table 1, Figures 2 and 3). OH1 and most of the Late Pleistocene individuals plot in the upper left quadrant of each projection and many of these individuals, including OH1, are outside of the 95% concentration ellipse of recent modern human variation. The position of OH1 relative to other specimens is driven by the absolute dimensions of the mandible, particularly corpus length for PC1, symphysis height for PC2 (Figure 2), and corpus breadth for PC3 (Figure 3). The Early Holocene East African individuals from Lothagam (notably, KNM-LT 13704B) overlap with OH1 along PC1, but diverge along PC2 and PC3, reflecting shorter symphyseal height and thinner corpus breadth, respectively. Concentration

TABLE 1 Principle Component Analysis eigenvalues and factor loadings

Factors	Eigenvalue	% Total					
PC1	2.730317	54.60634					
PC2	0.773816	15.47631					
PC3	0.674325	13.48649					
PC4	0.475479	9.50957					
PC5	0.346064	6.92128					
Variable (Martin no.)	Raw measurement (mm)	Factor 1	Factor 2	Factor 3	Factor 4	Factor 5	
Corpus length (M68)	98.00	−0.648200	0.447773	0.601108	−0.033152	0.130024	
Bimental breadth (M67)	50.60	−0.800955	−0.110379	−0.027889	0.564091	−0.165260	
Minimum anteroposterior breadth of the ramus (M71a)	41.22	−0.836580	−0.085194	−0.032869	−0.374825	−0.388976	
Symphysis height (M69)	39.89	−0.670990	0.445330	−0.555887	−0.051454	0.199487	
Corpus breadth at the level of the mental foramen (M69[3])	14.97	−0.720091	−0.596284	0.046094	−0.114190	0.332791	

FIGURE 2 Bivariate projection of component 1 and 2 from the principle components analysis of mandibular morphology. The 95% concentration ellipses for Late Pleistocene Northeast Africa, Late Pleistocene Northwest Africa, and recent modern humans are shown. Abbreviations not indicated in legend: Loy = Loyangalani, Mum = Mumbwa X, Sk = Skhul, Qa = Qafzeh, OH2 = Ohalo 2, WK = Wadi Kubbaniya, Lo = Lothagam, GC = Gamble's Cave

ellipses for the two largest fossil groups (Late Pleistocene Northeast and Northwest Africa) are also provided. When PCA is performed with size-adjusted data (the logged ratio of each variable by the geometric mean of all variables; see: Darroch and Mosimann, 1985; Jungers, Falsetti, Wall, 1995), no meaningful patterning is shown between individuals and the various subgroupings. Overall, the PCA reflects a massive, elongated mandible with a tall mandibular symphysis and thick corpus for OH1.

3.2 | Dental wear and oral pathology

There are three large, concave facets exposing dentin on the labial surfaces of each of the preserved mandibular incisors (Figures 1 and 4a,b). The incisor facets are most deeply faceted on the central incisors and less so on the left I_2 where only a small dentin exposure is present on the mesial half of the cervical two-thirds of the labial face.

The cervical borders of each facet are the shape of inverted crescents. The enamel surrounding each labial dentin exposure exhibits mesiolaterally oriented microgrooves (Figure 4b). A shallow, concave facet without dentin exposure is also present on the left mandibular canine (Figure 4c). The canine facet is located on the middle third of the labial face. The canine is less worn than the left I_2 , which further emphasizes the diminishing wear gradient from the central incisors to lateral incisor and canine. The right I^1 exhibits normal occlusal wear but lacks the labial wear of its mandibular antagonists.

Contrary to previous studies, we document marked buccal faceting, blunting of buccal curvatures, and "polish" on most of the postcanine teeth (Figure 5). All premolars display a substantial loss of buccal enamel with flat facets where the crown should exhibit its greatest buccal curvature, and with well-defined facet margins. The buccal facets of maxillary and mandibular premolars form a continuous, flat wear plane with adjacent first molars (Figure 6a). The maxillary canines display blunting of their buccal surfaces, but it is less

FIGURE 3 Bivariate projection of component 1 and 3 from the principle components analysis of mandibular morphology. The 95% concentration ellipses for Late Pleistocene Northeast Africa, Late Pleistocene Northwest Africa, and recent modern humans are shown. Abbreviations same as Figure 2

FIGURE 4 (a) ESEM micrograph of left I_1 and I_2 concave facets on labial surface. (b) Closer view of horizontal microgrooving around dentin exposure on the left I_2 . (c) Left C_1 with subtle facet concavity outlined. Scale increments are 10 mm

marked than that of premolars and first molars (Figure 6b). Maxillary second molars exhibit marked buccal facets (Figure 6c,d), albeit, slightly less defined than in M^1 s. Similarly, the mesiobuccal faces of each M^3 exhibit subtle flattening. Together, this suggests a

decreasing gradient of buccal wear from M^1 to M^2 to M^3 , in both the total area worn and depth of wear, which is also evident in the decreasing visibility of the buccal grooves across the maxillary molars (Figure 6c).

FIGURE 5 Approximate outlines of buccal wear on OH1 dentition. Blue shapes indicate strongly marked facets and red shapes indicate less-marked buccal wear exhibited as modest blunting of buccal curvatures and polish. Anterior dentition not outlined in this view. Scale increments are 10 mm

FIGURE 6 (a) Continuous buccal wear plan on left P_3 , P_4 , and M_1 emphasized by orange line. Note that wear is most accentuated on premolars. Scale is 10 mm. (b) ESEM micrograph of left C^1 showing modest flatness to buccal curvature and rugose area (white areas) that border facet margin. Rugosity is unaffected by buccal wear agent. Orange arrows point to partially exfoliated shellac. Macrograph of same surface in similar orientation. Scale is 1 mm. (c) Right M^1 to M^3 showing gradient of buccal wear. Note the decreasing visibility of buccal grooves from M^1 to M^3 . Arrows indicate distobuccal margin of buccal wear facets. Dotted ellipse surrounds a white dentin exposure. Scale is 10 mm. (d) ESEM micrograph of left M^2 showing well defined buccal facet (black arrows). Note flatness of surface surrounding the buccal groove. Macrograph of the same surface with slightly different orientation. Scale is 1 mm

Dentin exposure is present near the mesiobuccal cervix of the right M^1 , emphasizing the exceptional loss of buccal enamel on the tooth (Figure 6c). Similar loss of enamel seems to be present on at least the left P^4 and M^1 (Figure 7a). The damage to root and alveolar surfaces, and the conspicuous glue/shellac coating them, makes it particularly difficult to identify antemortem features on non-enamel surfaces. However, the buccal wear penetrating into the dentin near the cervix of the M^1 s and left P^4 may be continuous from the enamel/dentin to the surfaces of roots. However, it is unclear if this is a taphonomic artifact associated with postmortem breakage, the presence (or localized exfoliation) of adhesive materials, or some combination of these factors (Figure 7a). The buccodistal cervical root surface of the left M^1 exhibits a wide, shallow grooved appearance that could be attributed to any of the factors listed above, or possibly attributable to actions associated with the formation of an interproximal groove (Figure 7a). Unfortunately, the condition of the root is poor, and diagnosis of etiology uncertain.

The only possible evidence of root surface caries is present on lingual surface of the left M^1 , but again, this could be a product of postmortem breakage and repair, but the preservation is simply too poor to be certain (Figure 7b). No other caries are identified, but it must be reiterated that various forms of adhesive (glue, shellac, etc.), as well as some postdepositional exfoliation of the left maxillary occlusal surfaces, prevented a thorough investigation of many surfaces. Most of the discoloration of the enamel visible in photos can be attributed to aging adhesives rather than decay.

Periodontal status is also difficult to assess due to damage and reconstruction. Most *in situ* teeth were broken postmortem near the

cervix and glued into their current positions, which complicates observations of root and alveolar surfaces and distorts measurements. Cementoenamel junction to alveolar crest distances (CEJ-AC) are best preserved on the postcanine teeth—especially for the mandible and the left maxilla. The degree of alveolar remodeling and CEJ-AC distances suggest mild to moderate periodontal disease for the right maxilla and mandibular postcanine dentition (Lavigne & Molto, 1995; Ogden, 2008), but observations of alveolar bone and CEJ-AC distances in the anterior dentitions are too poorly preserved to assess.

Antemortem and postmortem dental chipping is documented on several teeth, but conclusions about diet or behavior drawn from antemortem chipping should be cautious given overall enamel preservation (Figure 7c,d). For instance, the surface exfoliation on some teeth and adhesive on others makes the identification of some chips impossible. Interproximal chips are the most difficult to identify given the concentration of adhesive at the interface of the interstitial spaces and the occlusal surface. Most antemortem enamel chips are small (Grade 1: Bonfiglioli et al., 2004), but there is one large (Grade 3) antemortem chip on the mesiobuccal cusp of the right M_1 (Figure 7c).

To summarize, the buccal faceting, substantial blunting of buccal curvature, and/or polish is present on the labial/buccal surfaces of all *in situ* maxillary and mandibular canines and premolars, and first and second molars. Buccal faceting is either less distinct, or absent, on third molars. The pattern suggests that wear affected the buccal surfaces of the maxillary premolars and first molars most heavily, less so anteriorly (C^1), and also decreases from M^1 to M^3 . The pattern of buccal wear in the mandible is like that of the maxilla, but the wear angles

FIGURE 7 (a) Detail buccal enamel and root surfaces of right P^4 - M^1 . Blue arrows point to areas of possible root features continuous with dentin exposure (white arrows) and buccal faceting. The M^1 example appears as a wide, shallow groove. (b) Lingual surface of left M^1 - M^2 . Blue arrow pointing to possible taphonomic damage or root surface caries. (c) Antemortem (white) and postmortem (red) enamel chipping on right M_1 . The chip is the largest documented in the dentition. D: Antemortem (white) and postmortem (red) enamel chipping on the right C^1 - P^4 . Also note the presence of adhesive on the occlusal surfaces and interstitial spaces that make identification of features difficult. Scale is 10 mm

toward the occlusal surface. The premolars exhibit well-defined facets in both jaws, but facets are better defined in maxillary molars than mandibular ones. OH1 exhibits mild to moderate periodontal disease, some enamel chipping, but no conclusive evidence of caries. Unfortunately, significant use of shellac and glue obscures most surfaces, making the detailed microscopic examination of surfaces difficult.

4 | DISCUSSION

Biological affinity: The present study shows that the mandibular morphology of OH1 aligns with other Late Pleistocene African fossils in terms of absolute size, while remaining outside of the 95% concentration ellipse for multidimensional mandibular variability observed in recent modern humans. Indeed, the PCA confirms patterns shown in previous metric assessments of bimental breadth and corpus length that created a cluster among OH1, Ishango (#Ish15), Mumbwa X, Wadi Kubbaniya, and other Late Pleistocene individuals from Northeast and Northwest Africa while remaining outside the 95% confidence intervals for recent human variation (Crevecoeur et al., 2016). Interestingly, an individual from the Early Holocene site at Lothagam (KNM-LT 13704B) has an absolutely wider bimental breadth, but shorter mandibular corpus than all other Late Pleistocene African fossils previously observed (Crevecoeur et al., 2016). Mounier et al. (2018) also documented larger centroid size for the Lothagam individuals using mandibular geometric morphometrics, albeit with substantial overlap, compared to Early Holocene individuals from Nataruk (West Turkana, Kenya) and Pleistocene North Africa (i.e., Afalou, Taforalt, and Nazlet Khater 2). However, relatively little difference in centroid size between a diverse, global sample of recent humans and pre-dynastic African groups was found; and both Early Holocene and Late Pleistocene African fossil groups exhibit absolutely larger centroid sizes than the former (Mounier et al., 2018). These results are like those in the present study, showing some overlap between Late Pleistocene and Early Holocene individuals, but much less overlap between the Late Pleistocene and recent modern human groups.

Together, these analyses provide a sense of regional and chronological mosaicism in mandibular morphology of Late Pleistocene and Early Holocene humans of Northwest, Northeast, Central, and East Africa. Not only is there a high level of morphological diversity documented in Late Pleistocene and Early Holocene humans from Africa, but this diversity is also relatively distinct from the morphological diversity of later Holocene and recent modern humans (Crevecoeur et al., 2009, 2016; Harvati et al., 2011; Mounier et al., 2018; Tryon et al., 2015), which has been attributed to a "Holocene filter" shaping patterns of recent human diversity in Africa (Mirazón Lahr, 2016; Mounier et al., 2018).

Differential diagnosis of dental wear: The wear on the labial and buccal surfaces of the teeth of OH1 affect far more teeth than initially acknowledged (Mollison, 1929; Parsche, 1993), but the patterning of wear shows remarkable symmetry and patterning across tooth types.

The use of a sandstone file (Mollison, 1929) is an unlikely cause of the labial wear. This is due, in part, to maxillary overbite and overjet

which can prevent ease of filing of the mandibular incisor and canine labial surfaces (Burnett & Irish, 2017), and is seldom documented compared to the filing and modification of the labial surfaces of maxillary anterior tooth surfaces (Arcini, 2005; Bocquentin, Crevecoeur, & Semal, 2013; Ikehara-Quebral et al., 2017; Milner & Larsen, 1991). Second, the practice of intentional filing is generally related to the expression of individual and group-level social identities, and therefore, outwardly visible. Filed mandibular (and cheek) teeth would be a nondescript signal to others, thus making it difficult to ascribe such a practice to the intentional marking and display of one's social identity.

Non-masticatory preparation of vegetal fibers (Parsche, 1993) is also difficult to attribute to the mandibular labial surface wear of OH1. The manipulation of vegetal fibers, sinews, cordage, thread, and similar materials with the dentition is well-documented in both ethnographic and bioarchaeological contexts, but commonly produces occlusal and/or interproximal grooves (Brown & Molnar, 1990; Cybulski, 1974; Erdal, 2008; Formicola, 1988; Lorkiewicz, 2011; Lukacs & Pastor, 1988; Molleson, 2016; Schulz, 1977; Scott & Jolie, 2008; Sperduti et al., 2018; Ubelaker, 1969; Waters-Rist, Bazaliiskii, Weber, Goriunova, & Katzenberg, 2010; Wheat, 1967). Most fiber processing behaviors are reconstructed as pulling fibers across the occlusal surfaces or around the lingual and interproximal surfaces of teeth (see references above). However, the form of wear documented on the mandibular labial surfaces of OH1 has no parallel with any wear features documented in the bioarchaeological literature that have been attributed to non-masticatory manipulative behaviors.

Holding fibrous materials between the teeth and lower lip to soften them or to remove nutrients before expectorating an indigestible, fibrous quid (e.g., Schoeninger, Bunn, Murray, & Marlett, 2001) could produce localized abrasion or corrosion depending on the physical and chemical properties of the material placed between the lip and teeth. However, it is difficult to reconstruct a scenario in which fibers held between the lip and teeth would relate to the mediolateral movements hypothesized by Parsche (1993) for the wear on the anterior mandibular dentition. Furthermore, erosive wear can be ruled out since there is a lack of macroscopic scooping of dentin on the labial surfaces of the mandibular incisors (in addition to the buccal dentin exposure on the right M¹). Erosive wear is commonly found on the lingual surfaces of the maxillary anterior teeth (Johansson, Omar, Carlsson, & Johansson, 2012), but none is evident on the well-preserved right I¹ or either C¹. There is modest cupping of the exposed dentin on the first and second molars, which is often a sign of erosive processes in clinical studies (d'Incau et al., 2012; Johansson et al., 2012), but there is no cupping of anterior tooth dentin, and cupping of exposed dentin on postcanine teeth is also a common outcome of abrasive dentin wear in archaeological contexts (Hinton, 1981; Kaidonis, 2008; Molnar, 1971). Likewise, the labial anterior dental wear is most prominent on the incisal and middle third of each tooth, exhibits sharp lateral edges, and terminates near the cervix—a pattern that is at odds with the position of non-carious cervical lesions (Michael, Kaidonis, & Townsend, 2010). Furthermore, the sharp cervical edge of the concave wear facet would be rounded in a corrosive situation (d'Incau et al., 2012). Furthermore, there is a predominance of

abrasive dietary and non-dietary wear on the labial and buccal surfaces that strongly favor mechanical (abrasive) wear over chemical erosion of the surfaces (Coupal & Softysiak, 2017; Kieser et al., 2001). The pattern of labial and buccal wear is also inconsistent with hard tissue correlates of behaviors related to the use of materials like coca (Indriati & Buikstra, 2001), betel nut (Reichart, Creutz, & Scheifele, 2006), or chewing sticks (Cook, Bastos, Lopes, Mendonça de Souza, & Santos, 2015).

The pattern of diminishing wear from the mandibular central incisors to the left C_1 suggests a uniform pattern of wear by a fixed object if one assumes the missing right I_2 and C_1 exhibited symmetrical wear. Wear of this form is commonly documented among wearers of ornaments fixed in piercings through the lower lip in ethnographic, clinical, and bioarchaeological contexts (Addison, 1949; Aigner & Veltre, 1976; Alt & Pichler, 1998; Croucher, 2012; Cybulski, 1974, 2010; Cybulski et al., 1992; Dietze et al., 2007; Erdal, 2013; Garve et al., 2017; Hole, Flannery, & Neely, 1969; Keddies, 1981; MacDonald, 1999; Mattingly et al., 2009; Mukherjee et al., 1955; Pedersen, 1952, 1955; Salvatori & Usai, 2009, 2016; Santoni et al., 2006; Torres-Rouff, 2003, 2011). The symmetry and depth of wear—decreasing from central to lateral incisor and canine—are common characteristics of midline, or “medial” (following Keddies, 1981), lower lip piercings in North American bioarchaeological remains (Cybulski, 2010; Willman, personal observation). Such facial ornamentation is documented in archaeological contexts across the African continent (Addison, 1949; Honegger, 2004; MacDonald, 1999; Mattingly et al., 2009; Mukherjee et al., 1955; Petit-Maire & Riser, 1983; Salvatori & Usai, 2016; Santoni et al., 2006) and is well-known in African ethnohistoric records in numerous forms (Aanestad & Poulsen, 1996; Garve et al., 2017; Gauthier & Wangermez, 1964; Labouret, 1952; LaTosky, 2006; MacDonald, 1999; Schweinfurth, 1874; Seligman, 2015; Wayland, 1931).

The microgrooves bordering the exposed dentin on the mandibular anterior facets may relate to the abrasive properties and form of an adornment worn through the lower lip. While we cannot be certain of the exact shape or surface texture of the portion of the adornment abutting the teeth of OH1, but an adornment suspended in a piercing that constrained its movement is a reasonable explanation for the local formation of wear facets and microgrooves on the labial surfaces of the anterior mandibular dentition.

The buccal faceting and wear of postcanine teeth is far less commonly documented in the literature, and is largely confined to examples from bioarchaeological contexts in North America where there is cultural and direct evidence of “lateral” piercings (after Keddies, 1981) for wearing labrets (Aigner & Veltre, 1976; Curtin, 1984; Cybulski, 2010; Murray, 1981; Pedersen, 1955; Severs, 1974), and archaeological sites of the Mid-Upper Paleolithic (Gravettian, *sensu lato*) of Central Europe (Drozdová, 2002; Hillson, 2006; Matiegka, 1924, 1929, 1934; Trefný, 2008; Vlček, 1991, 1997; Willman, 2016). They have been attributed to holding objects between the cheek and buccal surfaces of teeth, such as small pebbles to alleviate thirst (Matiegka, 1924, 1929, 1934; Vlček, 1991), to a range of other possible behaviors (Hillson, 2006), and labret-use (Willman, 2016). However, the archaeological examples from North America that occur in the context

of labret-use exhibit markedly similar patterns of buccal wear to OH1 (Aigner & Veltre, 1976; Curtin, 1984; Cybulski, 2010; Murray, 1981; Pedersen, 1955; Severs, 1974) which lends support for the attribution of labret use by OH1. Lukacs and Pastor (1988) documented a type of interproximal groove on distal maxillary molar roots that was associated with buccal cervical abrasion of teeth proximal to the groove. This form of manipulative wear superficially matches the cervical features on the left side of the OH1 dentition. However, there is a lack of right/left symmetry and a greater involvement of enamel (and dentin) than root surface for OH1. While the left M^1 distal root surface may exhibit an interproximal groove, it is not likely caused by the same agent producing the blunting and faceting of the buccal surfaces.

The more extreme buccal wear on the premolars and first molars, compared to second and third molars, suggests that an object was in contact with the more anterior postcanine teeth for a long enough period of time to create a continuous, flat wear plane across multiple adjacent teeth. Furthermore, the M^1 's exhibit greater buccal wear than the M_1 's which is less probable if an object was placed inside the mouth to rest between the buccal surfaces of the teeth and cheek. This is because a small, hard object would preferentially settle against the mandibular molars. Thus, both the consistent wear planes, and wear patterning along the tooth row and between jaws, is more consistent with ornaments that are fixed through piercings in the cheeks.

Periodontal disease is not uncommon in Late Pleistocene contexts (Cucina, Herrera Atoche, & Chatter, 2019; Lacy, 2014, 2015; Trinkaus, Lacy, & Willman, 2016; Villotte, Ogden, & Trinkaus, 2018), so it is relatively unsurprising for OH1. However, the mild to moderate periodontal disease of OH1 co-occurs with the unique pattern of buccal wear. Likewise, the largest enamel chip is also located on the buccal edge of a mandibular, which is not only faceted, but situated between, and in occlusion with, other faceted teeth. While a number of factors can produce dental chipping and periodontal problems, contemporary clinical literature notes high rates of tooth damage and periodontal issues associated with facial piercings (Hennequin-Hoenderdos, Slot, & Van der Weijden, 2016; Otzel & Birch, 2016; Schmidt, Calderaro, Weiger, & Walter, 2019). If the groove on the buccal roots of the left M^1 is not a taphonomic artifact, it too may relate to gingival irritation caused by facial piercings.

Whether one agrees with the interpretation we present, the buccal facets are a previously undocumented form of dental wear in Late Pleistocene and Early Holocene contexts in Africa. Whatever the ultimate cause of the buccal wear is, it does document a temporospatially unique biocultural marker of past human behavior (Willman, 2016).

Labrets and social identity: Comparative analyses of facial ornaments in conjunction with dental wear are still needed to determine how the number of labrets, material they are composed of, and their style influences idiosyncratic patterns of dental wear. Such comparative analyses are necessary because facial ornaments are often absent in burials, as is the case here, either because they were not included as burial goods, were made of organic material that decomposed, or were not documented due to excavation techniques. However, the pattern of wear can still be used to infer information about the type(s)

TABLE 2 Temporal and spatial distribution of cultural dental modification in Africa and Southwest Asia during the Pleistocene to Early and Middle Holocene^a

Maghreb		Sahara		Nile Valley		East Africa		West Africa		Southwest Asia	
Present	Absent	Present	Absent	Present	Absent	Present	Absent	Present	Absent	Present	Absent
Terminal Pleistocene (~20–12 kya)											
Ablation (sources: Bocquentin, 2011; Stojanowski, Carver, & Miller, 2014, 2016; this study)											
Khéf el Hammar, Hattab II, Ifri n'Ammar, Taforalt, La Mouillah, Columnata, Grotte du Polygone, Grotte de la Tranchée, Abri Alain, Djemar Schkra, Rachgoun, cap Tènes, Champlain, Taza 1, Afalou Bou Rhummel, Mechta el Arbi, Djebel Taya, Kef-Oum-Touiza	Rabat, Kifan Bel Ghomari, El-Bachir, Chenoua, Pointe Pescade, Bains Romains, Ali Sacha, Ternifine, Gambetta			Soleb, Taramsa Hill, Esna, Wadi Kubbaniya, Tushka, Wadi Halfa, Jebel Sahaba		Kabua, Ishango, Guli Waabayo, Mambalasi, Olduvai Hominid 1		Iwo Eleru		Shukbah, El Wad, Kebara, Nahal Oren, Mallaha	Ohalo II ^b , Erg-el-Ahmar, Hayonim, Raqefet
Abrasion of maxillary central incisor labial surfaces (source: Bocquentin, Crevecoeur, & Semal, 2013)											
Labret wear (source: This study)											
Olduvai Hominid 1											
Early Holocene (~10–7 kya)											
Ablation (sources: Stojanowski et al., 2014, 2016; this study)											
Rachgoun, Columnata, Ain Keda, Mesloug 1, Medjez II, Mechta el Arbi, Grotte des Hyènes, El Mahder, Koudiat Kherrouba, Faid Souar, Aioun Berriche, Khanguet el-Mouhaad, Kilomètre 3,200, Ain Bouchérit	Medjez I, Site 59, Ain Misteheyia, Damous el-Ahmar, Bekkaria, Ain Meterchem, Bir Oum Ali, Ain Dokkara, Ain Bahir, El-Mekta, Abri Clariond, Site 51, Oued Medfoun,	Gobero, Asselar	Hassi-el-Abiod.	Saggai 1, Early Khartoum, Al-Khiday, El-Barga (Mesolithic)	Wadi Halfa	Galana Boi, Lopoy, Lothagam, Gamble's Cave		Shum Laka ^d			

TABLE 2 (Continued)

Maghreb		Sahara		Nile Valley		East Africa		West Africa		Southwest Asia	
Present	Absent	Present	Absent	Present	Absent	Present	Absent	Present	Absent	Present	Absent
Labret wear (source: This study)											
				el-Barga (Neolithic), el-Barga (Mesolithic)							
				Al Khiday							
				1 (16-D-4), AI							
				Khiday 2 (16-D-5)							
Middle Holocene (~7–3 kya ⁴)											
Ablation (sources: Stojanowski et al., 2014, 2016; this study)											
Douar Debagh, Dar-es-Soltan 16, Sebkhia Amtal, Tintan, Chami, Rio Salado, Grotte des troglodytes, El Cuartel, Champlain, Djebel Fartas, kef el Agab	Mugharet el'Aliya, Izriten, Sebkhia Laasailia, Sebkhia Mahariyat, Sebkhia Edjalla, Sebkhia Lemheiris, Ali Bacha, La Meskiana,	Tessalit-Reg de Zaki, Kesret-el-Ganl, Amekni	Uan Muhuggiag, Emi Lulu, Adrar Bous, Iwelen, Hassi-el-	Nabta Playa, Jebel Shaqadud, Jebel Moya, El-Barga (Neolithic)	Wadi Halfa, R12	Njoro River Cave, Willey's Kopje, Naivasha Railway Site, Lukenya Hill (GvJm 202), Ngorongoro Crater	Lowasera, Laikipia, Hyrax Hill, Cole's Burial Site, Makalia	Rop, Laakpa, Shum Laka? ^{2e}			
Chipping and Filing (source: Irish, 2017)											
				Karkarichinkat Nord					Mouhoun Bend		
Labret wear (source: This study)											
				Tagnout Chaggeret	Jebel Moya, Al Khiday 2 (16-D-5), UA 53						

of ornaments and way(s) in which the ornaments are worn—key information for understanding the temporospatial patterning of labret use and its cultural significance to the wearer(s). In this vein, we posit that it is unlikely that numerous, small labrets—like those from Jebel Moya (see below)—would have produced the broad and uniform wear planes on the OH1 dentition. Instead, we propose that three ornaments were worn in three separate piercings (two buccal and one lower lip or “medial”).

The precursor to wearing labrets is the act of facial piercing—an event, or events, that are often associated with initiatory rites and the transformation of one's social identity (Seeger, 1975; Turner, 1980; LaTosky, 2006; Torres-Rouff, 2011; Reddish, 2013). Furthermore, the piercings were likely to have been small at first but stretched over time to incorporate increasingly larger labrets (e.g., Seeger, 1975; Turner, 1980; LaTosky, 2006; Reddish, 2013). The degree of wear

across all three proposed piercing sites indicates that OH1 wore ornaments for long enough to create the substantial wear facets. The labrets worn by OH1 not only mark an outwardly visible marker of social identity but also the embodiment of the process of identity transformation and/or social maturation.

Temporospatial distribution of body modification in African prehistory: Body modification practices that result in observable transfigurement of skeletal and dental tissues have long been of interest to scholars of prehistoric population movements, biological affinity, and cultural practices in Africa (De Groote & Humphrey, 2016; Humphrey & Bocaage, 2008; Irish, 2017; L. S. B. Leakey, 1928; Mollison, 1929; Parsche, 1993; Stojanowski et al., 2014, 2016; van Reenen, 1978, 1986). A particularly prominent practice of body modification in Late Pleistocene and Holocene Africa is ablation, or the culturally motivated practice of anterior tooth (incisor, canine, and sometimes

TABLE 3 Late Pleistocene to mid-Holocene facial piercings documented through dental wear and/or ornaments found in association with burials

Site	Location	Chronology	¹⁴ C years	Evidence of labret use/description from literature	Sources
Olduvai (Oldupai)	Northern Tanzania	Late Pleistocene	n/a	Anterior and buccal faceting suggestive of one medial and two lateral piercings for OH1. No ornaments recovered from burial.	This study
16-D-5 (Al-Khiday 2)	Central Sudan	Early Mesolithic	7,980 ± 40–7,710 ± 40	Stone lip plugs recovered that are typologically different from el-Barga types.	Salvatori & Usai, 2016; Salvatori, Usai, & Zerboni, 2011
16-D-4 (Al-Khiday 1)	Central Sudan	Middle Mesolithic	7,760 ± 90–7,530 ± 100	Lip-plug found in situ with mandible in burial.	Salvatori & Usai, 2009; Salvatori et al., 2011
el-Barga	Northern Sudan	Early Neolithic	7,045 ± 70–6,605 ± 60	Lip plugs in situ near upper and/or lower lips. Most commonly one lip plug, although 2, 4, or 6 were found in some burials. Elongated, thickened at ends, carved from ivory or stone (amazonite).	Honegger, 2004; Honegger & Williams, 2015
16-D-5 (Al-Khiday 2)	Central Sudan	Neolithic	5,470 ± 50	Lip plugs associated with grave 103 typical of Khartoum Neolithic. Very rich grave offerings.	Salvatori & Usai, 2014; Salvatori et al., 2011
Tagnout Chaggeret	Mali	Neolithic	4,520 ± 100	Quartz labret associated with burial.	MacDonald, 1999; Petit-Maire & Riser, 1983
UA 53	Eastern Sudan	Late Butana Group	Fourth to early third millennium BC	9 lip plugs associated with burial.	Manzo, 2017
Jebel Moya	South-Central Sudan	Multi-phase pastoralist cemetery	3,245 ± 755–1,545 ± 535 ^a	1 to 6 polished stone, ceramic, bone, or ivory labrets found in 27% of graves. Labret wear on 47% of females, but 14% of these individuals had no labrets in graves. Labret wear and mandibular incisor ablation co-occur in some individuals.	Addison, 1949; Brass & Schwenniger, 2013; MacDonald, 1999

^aOptically stimulated luminescence (OSL) dates obtained from ceramics calibrated to years before 2012 (Brass & Schwenniger, 2013).

premolar) removal during an individual's lifetime. Ablation is well-documented in the Late Pleistocene Old World (Willman, Shackelford, & Demeter, 2016), and most thoroughly documented in Africa (De Groote & Humphrey, 2016; Humphrey & Bocaage, 2008; Stojanowski et al., 2014, 2016) and Natufian contexts in Southwest Asia (Bocquentin, 2011). Another prominent pattern of body modification involves the chipping and filing of the anterior dentition, which is frequently associated with the "Bantu Expansion" (Irish, 2017; L. S. B. Leakey, 1928; van Reenen, 1978, 1986). Despite extensive discussion of ablation, chipping, and filing of teeth, very little discussion of facial piercing is found in the literature. What follows is a brief review of prehistoric labret-use in Africa and an integration of its temporospatial distribution into the discussion of body modification in African prehistory.

The temporal and spatial trends for ablation strongly support a Terminal Pleistocene (~18–12 kya) origin for the practice in the Maghreb, subsequent diffusion into the Sahara and Nile Valley during the Early Holocene (~10–7 kya), and a widespread distribution throughout Africa during the Middle Holocene (~7–3 kya) (Stojanowski et al., 2014, 2016) (Table 2). In contrast, there is complete absence of incisor and canine chipping and filing in Africa until the Middle Holocene when examples are first documented in the Sahara and West Africa (Finucane et al., 2008; Irish, 2017; Maes, Irish, Holl, Walker, & Armelagos, 2004) (Table 2). Following the "Bantu Expansion," chipping and filing become widespread despite being largely absent in sub-Saharan Africa prior to the Bantu expansion (Irish, 2017).

The spatial distribution of prehistoric labret-use is limited to several sites in the Nile Valley, Tagnout Chaggeret in the Sahara, and Olduvai Gorge in East Africa (Tables 2 and 3). The probable Late Pleistocene affiliation of OH1 makes it either the earliest case or penecontemporaneous with Early and Middle Mesolithic examples from Al-Khiday (Salvatori & Usai, 2009, 2016). Labrets from Neolithic contexts differ in style from those of early periods in the Nile Valley (Salvatori & Usai, 2016), and both labrets and dental wear associated with labrets are found in great quantities among individuals interred in the later pastoralist cemeteries at Jebel Moya (Addison, 1949; Brass & Schwenniger, 2013; MacDonald, 1999) (Tables 2 and 3). Interestingly, some degree of replacement between the Mesolithic and Early Neolithic populations is probable at el-Barga on the basis of skeletal and dental morphology between the Mesolithic and Early Neolithic individuals (Benoiston et al., 2018; Crevecoeur, Desideri, Chaix, & Honegger, 2012), which corresponds well with distinct differences in labret styles recorded between Sudanese Mesolithic and Neolithic sites summarized here (Table 3). Labrets, defined on stylistic grounds, rather than association with burials or dental wear, are frequently documented in archaeological contexts within the Nile Valley (e.g., Arkell, 1949; Bobrowski, Jórdeczka, Sobkowiak-Tabaka, & Binder, 2016; Chłodnicki & Kabaciński, 2015; Dachy et al., 2018; Fernández, Jimeno, & Menéndez, 2003; Geus & Lecoite, 2003; McDonald, 2016), and elsewhere in Africa (Gaussen & Gaussen, 1962; MacDonald, 1999), and largely reinforce the temporospatial distribution presented here on the basis of labret-induced wear and labrets associated with burials.

OH1 is one of the earliest examples of labret-use in Africa and marks the southern-most extent of the currently known distribution for the practice during the Late Pleistocene and early Holocene. Furthermore, OH1 exhibits a unique labret configuration of buccal and lower lip piercings—a markedly different pattern than that documented at sites from the Mesolithic and Neolithic Nile Valley (Table 3). Thus, the OH1 body modification practices are temporally, geographically, and stylistically idiosyncratic when compared to penecontemporaneous body modification practices in Africa.

5 | CONCLUSION

Little had been known about the paleobiology of OH1 prior to recent analyses indicating that the young adult male (~20–35 years old at death) was deliberately buried (Matu et al., 2017), and shares aspects of cranial and postcranial morphology with other Late Pleistocene fossils from Africa (Crevecoeur et al., 2016; Tryon et al., 2015). The osteobiography of OH1 now provides evidence for the use of multiple ornaments worn through facial piercings that would have outwardly expressed, and embodied, aspects of individual and/or group-level social identity.

Extensive morphological variation has been documented within the sparse human fossil record from Late Pleistocene and Early Holocene Africa, which suggests that we are only beginning to understand how much variation existed prior to the biological homogenization that occurred during the late Holocene and historic periods. Likewise, the evidence for labret-use presented here adds to the diversity of body modification practices already documented elsewhere in Africa during the Late Pleistocene (e.g., dental ablation) and Early to Middle Holocene (e.g., dental ablation, chipping, filing, and labret use). We have provided a detailed analysis of labret wear, and a review of similar cases, to stimulate further documentation of this cultural practice that together with inferences from biological variation and archaeological investigations, can provide additional means of understanding inter- and intraregional population dynamics and interactions among prehistoric peoples across Late Pleistocene and early Holocene Africa.

ACKNOWLEDGMENTS

George McGlynn and Mike Schweissing (Staatssammlung für Anthropologie und Paläoanatomie) provided access to and assistance with the OH1 skeletal material. Donatella Usai generously provided information on the Al Khiday material, and G. Richard Scott provided helpful suggestions and encouragement during the early stages of research. The reassessment of the morphometric data of OH1 was funded by the project "Big Dry: Ruptures et continuité dans le peuplement de l'Afrique à la fin du Pléistocène: paléanthropologie, paléoenvironnement et archéologies comparées du Rift et du Nil dans leur cadre continental" of the Agence Nationale de la Recherche (ANR-14-CE31). JCW is supported by funding from the Marie Skłodowska-Curie Actions (H2020-MSCA-IF-2016 No. 749188), AGAUR (Ref. 2017SGR1040) and URV (Ref. 2017PFR-URV-B2-91) Projects, and MICINN/FEDER (Ref. PGC2018-093925-B-C32). RH is

supported by a Marti i Franquès doctoral research fellowship (2019PMF-PIPF-59). An associate editor and two anonymous reviewers provided critical insights that greatly improved this article. To all we are grateful.

DATA AVAILABILITY STATEMENT

All data related to the description and measurement of Olduvai Hominid 1 are published in this manuscript. The comparative fossil human dataset is not publicly available but may be made available to researchers on a case-by-case basis by contacting Isabelle Crevecoeur.

ORCID

John C. Willman <https://orcid.org/0000-0001-7143-4533>

Raquel Hernando <https://orcid.org/0000-0002-4873-0657>

REFERENCES

- Aanestad, S., & Poulsen, S. (1996). Oral conditions related to use of the lip plug (ndonya) among the Makonde tribe in Tanzania. *Acta Odontologica Scandinavica*, 54(6), 362–364.
- Addison, F. (1949). *The Wellcome excavations in The Sudan: Jebel Moya, volume 1: Jebel Moya, 1910–1914*. Oxford: Oxford University Press.
- Aigner, J. S., & Veltre, D. (1976). The distribution and pattern of Umqan burial on southwest Umnak Island. *Arctic Anthropology*, 13(2), 113–127. <https://doi.org/10.2307/40283945>
- Alt, K. W., & Pichler, S. L. (1998). Artificial modifications of human teeth. In K. W. Alt, F. W. Rösing, & M. Teschler-Nicola (Eds.), *Dental anthropology: Fundamentals, limits, and prospects* (pp. 387–415). Wien: Springer Verlag.
- Arambourg, C., Boule, M., Vallois, H.-V., & Verneau, R. (1934). *Les Grottes Paléolithiques des Beni-Segoual (Algérie)*. Paris: Masson.
- Arcini, C. (2005). The Vikings bare their filed teeth. *American Journal of Physical Anthropology*, 128(4), 727–733. <https://doi.org/10.1002/ajpa.20164>
- Arkell, A. J. (1949). *Early Khartoum*. London: Oxford University Press.
- Armstrong, G., Van Gerven, D., Martin, D., & Huss-Ashmore, R. (1984). Effects of nutritional change on the skeletal biology of northeast African (Sudanese Nubian) populations. In J. Clark & S. Brandt (Eds.), *From hunters to farmers: The causes and consequences of food production in Africa* (pp. 132–146). Berkeley: University Press.
- Arsuaga, J. L., Gracia, A., Martínez, I., Bermúdez de Castro, J. M., Rosas, A., Villaverde, V., & Fumanal, M. P. (1989). The human remains from Cova Negra (Valencia, Spain) and their place in European Pleistocene human evolution. *Journal of Human Evolution*, 18(1), 55–92. [https://doi.org/10.1016/0047-2484\(89\)90023-7](https://doi.org/10.1016/0047-2484(89)90023-7)
- Barrett, M. J. (1977). Masticatory and non-masticatory uses of teeth. In R. V. S. Wright (Ed.), *Stone tools as cultural markers: Change, evolution and complexity* (pp. 18–23). Canberra: Australian Institute of Aboriginal Studies.
- Barton, N., Bouzouggar, A., Humphrey, L. T., Berridge, P., Collcutt, S., Gale, R., ... Schwenninger, J.-L. (2008). Human burial evidence from Hattab II cave and the question of continuity in late Pleistocene–Holocene mortuary practices in Northwest Africa. *Cambridge Archaeological Journal*, 18(02), 195–214.
- Benoiston, A.-S., Bayle, P., & Crevecoeur, I. (2018). Biological affinity of the Mesolithic and Neolithic populations from el-Barga, Sudan: The dental remains. In M. Honegger (Ed.), *Nubian archaeology in the XXIst century: Proceedings of the thirteenth international conference for Nubian studies, Neuchâtel, 1st–6th September 2014* (pp. 805–816). Leuven: Peeters.
- Bermúdez de Castro, J. M., Bromage, T. G., & Jalvo, Y. F. (1988). Buccal striations on fossil human anterior teeth: Evidence of handedness in the middle and early upper Pleistocene. *Journal of Human Evolution*, 17(4), 403–412. [https://doi.org/10.1016/0047-2484\(88\)90029-2](https://doi.org/10.1016/0047-2484(88)90029-2)
- Bobrowski, P., Jórdeczka, M., Sobkowiak-Tabaka, I., & Binder, M. (2016). Khor Shambat 1: New Neolithic site and cemetery in Omdurman (Sudan). *Polish Archeology in the Mediterranean*, 25, 447–478. <https://doi.org/10.5604/01.3001.0010.1870>
- Bocquentin, F. (2011). Avulsions dentaires et identité régionale chez les Natoufiens. *Tüba-Ar (Turkish Academy of Sciences Journal of Archaeology)*, 14, 261–270.
- Bocquentin, F., Crevecoeur, I., & Semal, P. (2013). Artificial modification of the central upper incisors of *Homo 4* (plot XX J burial). In P. C. Edwards (Ed.), *Wadi Hammeh 27, an early Natufian settlement at Pella in Jordan* (pp. 383–387). Leiden: Brill.
- Bonfiglioli, B., Mariotti, V., Facchini, F., Belcastro, M. G., & Condemi, S. (2004). Masticatory and non-masticatory dental modifications in the Epipalaeolithic necropolis of Taforalt (Morocco). *International Journal of Osteoarchaeology*, 14(6), 448–456. <https://doi.org/10.1002/oa.726>
- Boswell, P. G. H. (1932). The Olduvai human skeleton. *Nature*, 130, 237–238. <https://doi.org/10.1038/130237b0>
- Brace, C. L. (1975). Comment on “did La Ferrassie I use his teeth as tools?”. *Current Anthropology*, 16, 396–397.
- Brass, M., & Schwenninger, J.-L. (2013). Jebel Moya (Sudan): New dates from a mortuary complex at the southern Meroitic frontier. *Azania: Archaeological Research in Africa*, 48(4), 455–472. <https://doi.org/10.1080/0067270X.2013.843258>
- Bräuer, G. (1988). Osteometrie. In R. Knusmann (Ed.), *Antropologie: Handbuch der vergleichenden Biologie des Menschen, Band 1* (pp. 160–231). Stuttgart: Spektrum Akademischer Verlag.
- Brown, T., & Molnar, S. (1990). Interproximal grooving and task activity in Australia. *American Journal of Physical Anthropology*, 81, 545–553. <https://doi.org/10.1002/ajpa.1330810410>
- Burnett, S. E., & Irish, J. D. (2017). An introduction to a worldview of bioculturally modified teeth. In S. E. Burnett & J. D. Irish (Eds.), *A world view of bioculturally modified teeth* (pp. 1–16). Gainesville: University Press of Florida.
- Chłodnicki, M., & Kabaciński, J. (2015). Radiocarbon dates from Kadero revised. In J. Kabaciński, M. Chłodnicki, & M. Kobusiewicz (Eds.), *Hunter-gatherers and early food producing societies in northeastern Africa Studies in African Archaeology* (Vol. 14, pp. 195–217). Poznań: Poznań Archaeological Museum.
- Colette, J. (1933). Le labret en Afrique et en Amérique. *Bulletin de la Société Des Americanistes de Belgique*, 13, 5–61.
- Cook, D. C., Bastos, M. Q. R., Lopes, C., Mendonça de Souza, S., & Santos, R. V. (2015). Pretos Novos: Evidence for African oral hygiene practices in Brazil, 1769–1830. *International Journal of Osteoarchaeology*, 25(2), 238–244. <https://doi.org/10.1002/oa.2278>
- Coupal, I., & Softysiak, A. (2017). Dental erosion in archaeological human remains: A critical review of literature and proposal of a differential diagnosis protocol. *Archives of Oral Biology*, 84(Supplement C), 50–57. <https://doi.org/10.1016/j.archoralbio.2017.09.011>
- Crevecoeur, I. (2008). *Étude Anthropologique du Squelette du Paléolithique Supérieur de Nazlet Khater 2 (Égypte)*. Leuven: Leuven: University Press.
- Crevecoeur, I., & Trinkaus, E. (2004). From the Nile to the Danube: A comparison of the Nazlet Khater 2 and Oase 1 early modern human mandibles. *L'Anthropologie*, 42(3), 203–213.
- Crevecoeur, I., Brooks, A., Ribot, I., Cornelissen, E., & Semal, P. (2016). Late stone age human remains from Ishango (Democratic Republic of Congo): New insights on late Pleistocene modern human diversity in Africa. *Journal of Human Evolution*, 96, 35–57. <https://doi.org/10.1016/j.jhevol.2016.04.003>
- Crevecoeur, I., Desideri, J., Chaix, L., & Honegger, M. (2012). First anthropological insights on the early Holocene funerary assemblages from El-Barga. *Documents de la Mission archéologique Suisse Au Soudan*, 4, 19–28.
- Crevecoeur, I., Rougier, H., Grine, F. E., & Froment, A. (2009). Modern human cranial diversity in the late Pleistocene of Africa and Eurasia:

- Evidence from Nazlet Khater, Peștera cu Oase, and Hofmeyr. *American Journal of Physical Anthropology*, 140(2), 347–358. <https://doi.org/10.1002/ajpa.21080>
- Croucher, K. (2012). *Death and dying in the Neolithic near east*. Oxford University Press, Oxford.
- Cucina, A., Herrera Atoche, R., & Chatters, J. C. (2019). Oral health and diet of a young late Pleistocene woman from Quintana Roo, Mexico. *American Journal of Physical Anthropology*, 170(2), 246–259.
- Curtin, A. J. (1984). Human skeletal remains from Namu (ELsX 1): A descriptive analysis. Thesis. Burnaby: Simon Fraser University.
- Cybulski, J. S. (1974). Tooth wear and material culture: Precontact patterns in the Tsimshian area. *British Columbia. Syesis*, 7, 31–35.
- Cybulski, J. S. (2010). Labrets and teeth on the Northwest Coast. In R. G. Matson (Ed.), *The Crescent Beach site and the place of the Locarno Beach phase*. Vancouver: University of British Columbia.
- Cybulski, J. S., Balkwill, D., Young, G. S., & Sutherland, P. D. (1992). A Greenville burial ground: Human remains and mortuary elements in British Columbia coast prehistory. Quebec: Canadian Museum of Civilization Hull.
- d'Incau, E., Couture, C., & Maureille, B. (2012). Human tooth wear in the past and the present: Tribological mechanisms, scoring systems, dental and skeletal compensations. *Archives of Oral Biology*, 57(3), 214–229. <https://doi.org/10.1016/j.archoralbio.2011.08.021>
- Dachy, T., Briois, F., Marchand, S., Minotti, M., Lesur, J., & Wuttman, M. (2018). Living in an Egyptian oasis: Reconstruction of the Holocene archaeological sequence in Kharga. *African Archaeological Review*, 35(4), 531–566. <https://doi.org/10.1007/s10437-018-9306-2>
- Darroch, J. N., & Mosimann, J. E. (1985). Canonical and principal components of shape. *Biometrika*, 72(2), 241–252. <https://doi.org/10.1093/biomet/72.2.241>
- De Groote, I., & Humphrey, L. T. (2016). Characterizing evulsion in the later stone age Maghreb: Age, sex and effects on mastication. *Quaternary International*, 413(Part A), 50–61. <https://doi.org/10.1016/j.quaint.2015.08.082>
- Dietze, S., Winkelmann, D., Garve, R., Blens, T., Fanghänel, J., Proff, P., ... Maile, S. (2007). Ritually induced growth disturbances and deformities of the orofacial system – A contribution to cranial morphogenesis. *Annals of Anatomy*, 189(3), 304–308. <https://doi.org/10.1016/j.aanat.2006.11.009>
- Drozdová, E. (2002). A rediscovered fragment of a human mandible from Predmostí u Prerova (Czech Republic): Predmostí 21. *Bulletins et Mémoires de la Société d'Anthropologie de Paris*, 14(1–2), 2–13.
- Erdal, Y. S. (2008). Occlusal grooves in anterior dentition among Kovuklukaya inhabitants (Sinop, northern Anatolia, 10th century AD). *International Journal of Osteoarchaeology*, 18(2), 152–166. <https://doi.org/10.1002/oa.925>
- Erdal, Y. S. (2013). Life and death at Hakemi use. In O. Nieuwenhuyse, A. Russell, P. Akkermans, & R. Bernbeck (Eds.), *Interpreting the late Neolithic of upper Mesopotamia* (pp. 213–224). Turnhout: Brepols Publishers.
- Ferembach, D., Dastugue, J., & Poitrat-Targowla, M. (1962). *La Nécropole Épipaléolithique de Taforalt, Maroc Oriental: Etudes des Squelettes Humain*. Rabat: C.N.R.S.
- Fernández, V. M., Jimeno, A., & Menéndez, M. (2003). Archaeological excavations in prehistoric sites of the Blue Nile area, Central Sudan. *Excavaciones arqueológicas en yacimientos prehistóricos del Nilo Azul. Sudán Central. Complutum*, 14, 273–344.
- Finucane, B., Manning, K., & Touré, M. (2008). Prehistoric dental modification in West Africa—early evidence from Karkarichinkat Nord, Mali. *International Journal of Osteoarchaeology*, 18(6), 632–640. <https://doi.org/10.1002/oa.957>
- Formicola, V. (1988). Interproximal grooving of teeth: Additional evidence and interpretation. *Current Anthropology*, 29(4), 663–671.
- Galbany, J., Martínez, L. M., & Pérez-Pérez, A. (2004). Tooth replication techniques, SEM imaging and microwear analysis in primates: Methodological obstacles. *L'Anthropologie*, 42, 5–12.
- Garve, R., Garve, M., Türp, J. C., & Meyer, C. G. (2017). Labrets in Africa and Amazonia: Medical implications and cultural determinants. *Tropical Medicine & International Health*, 22(2), 232–240. <https://doi.org/10.1111/tmi.12812>
- Gaussen, J., & Gaussen, M. (1962). Aperçu sur les divers faciès néolithiques du Tilemsi et nouveaux objets en quartz poli. *Bulletin De La Société Préhistorique Française*, 59(1–2), 98–108.
- Gauthier, J.-G., & Wangermez, J. (1964). Caractères et variations morphologiques des Fali du Tinguelin, Nord-Cameroun. *Bulletins et Mémoires de la Société d'Anthropologie de Paris*, 6(4), 585–610. <https://doi.org/10.3406/bmsap.1964.1291>
- Geus, F., & Lecoite, Y. (2003). Survey and excavation at el-Multaga, a resettlement area related to the construction of the Merowe dam: Preliminary results. *Sudan & Nubia*, 7, 33–40.
- Greene, D. L., Ewing, G. H., & Armelagos, G. J. (1967). Dentition of a mesolithic population from Wadi Halfa, Sudan. *American Journal of Physical Anthropology*, 27(1), 41–55. <https://doi.org/10.1002/ajpa.1330270107>
- Gieseler, W., & Mollison, T. (1929). Untersuchungen über den Oldowayfund. Der Fossilzustand und der Schadel. *Verhandlungen der Gesellschaft der Physischen. L'Anthropologie*, 3, 60–67.
- Grine, F. E. (2016). The late quaternary Hominins of Africa: The skeletal evidence from MIS 6–2. In C. S. Jones & A. B. Stewart (Eds.), *Africa from MIS 6–2: Population dynamics and Paleoenvironments* (pp. 323–381). Dordrecht: Springer Netherlands. https://doi.org/10.1007/978-94-017-7520-5_17
- Grine, F. E., Marean, C. W., Faith, J. T., Black, W., Mongle, C. S., Trinkaus, E., ... du Plessis, A. (2017). Further human fossils from the middle stone age deposits of die Kelders cave 1, Western Cape Province, South Africa. *Journal of Human Evolution*, 109, 70–78. <https://doi.org/10.1016/j.jhevol.2017.05.009>
- Gupta, K. (1986). "Ndonya" or lip plug in the Wamakonde Women. *Tanzania Dental Journal*, 3(1), 37–38.
- Hachi, S. (1996). L'Ibéromaurusien, découvertes des fouilles d'Afalou. *L'Anthropologie*, 100, 55–76.
- Harvati, K., Stringer, C., Grün, R., Aubert, M., Allsworth-Jones, P., & Folorunso, C. A. (2011). The later stone age calvaria from Iwo Eleru, Nigeria: Morphology and chronology. *PLoS One*, 6(9), e24024. <https://doi.org/10.1371/journal.pone.0024024>
- Hennequin-Hoenderdos, N. L., Slot, D. E., & Van der Weijden, G. A. (2016). The incidence of complications associated with lip and/or tongue piercings: A systematic review. *International Journal of Dental Hygiene*, 14(1), 62–73. <https://doi.org/10.1111/idh.12118>
- Hillson, S. W. (2006). Dental morphology, proportions, and attrition. In E. Trinkaus & J. Svoboda (Eds.), *HEarly Modern Human Evolution in Central Europe: The People of Dolní Věstonice and Pavlov* (pp. 179–223). New York: Oxford University Press.
- Hinton, R. J. (1981). Form and patterning of anterior tooth wear among aboriginal human groups. *American Journal of Physical Anthropology*, 54(4), 555–564.
- Hole, F., Flannery, K., & Neely, J. (1969). *Prehistory and Human Ecology of the Deh Luran Plain: An Early Village Sequence from Khuzistan, Iran*. Ann Arbor: Memoirs of the Museum of Anthropology University of Michigan.
- Holliday, T. W. (2015). Population affinities of the Jebel Sahaba skeletal sample: Limb proportion evidence. *International Journal of Osteoarchaeology*, 25(4), 466–476. <https://doi.org/10.1002/oa.2315>
- Honegger, M. (2004). Settlement and cemeteries of the Mesolithic and early Neolithic at el-Barga (Kerma region). *Sudan and Nubia*, 8, 27–32.
- Honegger, M., & Williams, M. (2015). Human occupations and environmental changes in the Nile valley during the Holocene: The case of Kerma in upper Nubia (northern Sudan). *Quaternary Science Reviews*, 130(2015), 141–154. <https://doi.org/10.1016/j.quascirev.2015.06.031>
- Humphrey, L. T., Bello, S. M., Turner, E., Bouzouggar, A., & Barton, N. (2012). Iberomaurusian funerary behaviour: Evidence from Grotte des

- pigeons, Taforalt, Morocco. *Journal of Human Evolution*, 62(2), 261–273. <https://doi.org/10.1016/j.jhevol.2011.11.003>
- Humphrey, L. T., & Bocaage, E. (2008). Tooth evulsion in the Maghreb: Chronological and geographical patterns. *African Archaeological Review*, 25(1–2), 109–123. <https://doi.org/10.1007/s10437-008-9022-4>
- Huntingford, G. W. B. (1961). The distribution of certain culture elements in East Africa. *Journal of the Anthropological Institute of Great Britain and Ireland*, 91, 251–295.
- Ikehara-Quebral, R., Ryan, E. M., Parr, N., Walth, C., Liston, J., Pietrusewsky, M., & Douglas, M. T. (2017). Intentional dental modification and oral-dental health in Western Micronesia. In S. E. Burnett & J. D. Irish (Eds.), *A worldview of bioculturally modified teeth* (pp. 193–210). Gainesville: University Press of Florida.
- Indriati, E., & Buikstra, J. E. (2001). Coca chewing in prehistoric coastal Peru: Dental evidence. *American Journal of Physical Anthropology*, 114(3), 242–257. [https://doi.org/10.1002/1096-8644\(200103\)114:3%3C242::AID-AJPA1023%3E3.0.CO;2-J](https://doi.org/10.1002/1096-8644(200103)114:3%3C242::AID-AJPA1023%3E3.0.CO;2-J)
- Insoll, T. (2015). *Material explorations in African archaeology*. Oxford: Oxford University Press.
- Irish, J. D. (2000). The Iberomaurusian enigma: North African progenitor or dead end? *Journal of Human Evolution*, 39(4), 393–410. <https://doi.org/10.1006/jhev.2000.0430>
- Irish, J. D. (2005). Population continuity vs. discontinuity revisited: Dental affinities among late Paleolithic through Christian-era Nubians. *American Journal of Physical Anthropology*, 128(3), 520–535. <https://doi.org/10.1002/ajpa.20109>
- Irish, J. D. (2017). Knocking, filing, and chipping: Dental modification in sub-Saharan Africans. In S. E. Burnett & J. D. Irish (Eds.), *A world view of bioculturally modified teeth* (pp. 33–47). Gainesville: University Press of Florida.
- Irish, J. D., Black, W., Sealy, J., & Ackermann, R. R. (2014). Questions of Khoesan continuity: Dental affinities among the indigenous Holocene peoples of South Africa. *American Journal of Physical Anthropology*, 155(1), 33–44. <https://doi.org/10.1002/ajpa.22526>
- Irish, J. D., & Guatelli-Steinberg, D. (2003). Ancient teeth and modern human origins: An expanded comparison of African Plio-Pleistocene and recent world dental samples. *Journal of Human Evolution*, 45(2), 113–144. [https://doi.org/10.1016/s0047-2484\(03\)00090-3](https://doi.org/10.1016/s0047-2484(03)00090-3)
- Irish, J. D., & Konigsberg, L. (2007). The ancient inhabitants of Jebel Moya redux: Measures of population affinity based on dental morphology. *International Journal of Osteoarchaeology*, 17(2), 138–156. <https://doi.org/10.1002/oa.868>
- Irish, J. D., & Turner, C. G. (1987). More lingual surface attrition of the maxillary anterior teeth in American Indians: Prehistoric panamanians. *American Journal of Physical Anthropology*, 73(2), 209–213. <https://doi.org/10.1002/ajpa.1330730207>
- Johansson, A.-K., Omar, R., Carlsson, G. E., & Johansson, A. (2012). Dental erosion and its growing importance in clinical practice: From past to present. *International Journal of Dentistry*, 2012, 1–17. <https://doi.org/10.1155/2012/632907>
- Jungers, W. L., Falsetti, A. B., & Wall, C. E. (1995). Shape, relative size, and size-adjustments in morphometrics. *Yearbook of Physical Anthropology*, 38(S21), 137–161. <https://doi.org/10.1002/ajpa.1330380608>
- Kaidonis, J. (2008). Tooth wear: The view of the anthropologist. *Clinical Oral Investigations*, 12(Suppl 1), S21–S26. <https://doi.org/10.1007/s00784-007-0154-8>
- Keddie, G. R. (1981). The use and distribution of labrets on the North Pacific rim. *Syesis*, 14, 59–80.
- Kieser, J. A., Dennison, K. J., Kaidonis, J. A., Huang, D., Herbison, P. G. P., & Tayles, N. G. (2001). Patterns of dental wear in the early Maori dentition. *International Journal of Osteoarchaeology*, 11(3), 206–217. <https://doi.org/10.1002/oa.534>
- Koby, F. E. (1956). Une incisive néandertalienne trouvée en Suisse. *Verhandlungen der Naturforschers Gesellschaft in Basel*, 67, 1–15.
- Labouret, H. (1952). A propos des labrets en verre de quelques populations voltaïques. *Bulletin Institut Francais de'Afrique Noire*, 14, 1385–1401.
- Lacy, S. A. (2014). *Oral health and its implications in late Pleistocene Western Eurasian humans*. Saint Louis: Washington University in Saint Louis.
- Lacy, S. A. (2015). The dental metrics, morphology, and oral paleopathology of Oberkassel 1 and 2. In R. W. Schmitz (Ed.), *Giemsch L* (pp. 1–17). Damstadt: The Late Glacial Burial from Oberkassel Revisited. Verlag Phillip von Zabern.
- Larsen, C. S. (1985). Dental modification and tool use in the western Great Basin. *American Journal of Physical Anthropology*, 67, 393–402. <https://doi.org/10.1002/ajpa.1330670411>
- LaTosky, S. (2006). Reflections on lip-plates of Mursi women as source of stigma and self-esteem. In I. Strecker & J. Lydall (Eds.), *The perils of face: Essays on cultural contact, respect and self-esteem in Southern Ethiopia* (pp. 382–396). Berlin: Lit Verlag.
- Lavigne, S. E., & Molto, J. E. (1995). System of measurement of the severity of periodontal disease in past populations. *International Journal of Osteoarchaeology*, 5(3), 265–273.
- Leakey, L. S. B. (1928). The Oldoway skull. *Nature*, 121, 499–500. <https://doi.org/10.1038/121499b0>
- Leakey, M. D. (1978). Olduvai gorge 1911–75: A history of the investigations. *Geological Society, London, Special Publications*, 6(1), 151–155. <https://doi.org/10.1144/GSL.SP.1978.006.01.12>
- Lorkiewicz, W. (2011). Nonalimentary tooth use in the Neolithic population of the Lengyel culture in Central Poland (4600–4000 BC). *American Journal of Physical Anthropology*, 144(4), 538–551. <https://doi.org/10.1002/ajpa.21435>
- Lukacs, J., & Pastor, R. (1988). Activity-induced patterns of dental abrasion in prehistoric Pakistan: Evidence from Mehgarh and Harappa. *American Journal of Physical Anthropology*, 76, 377–398. <https://doi.org/10.1002/ajpa.1330760310>
- MacDonald, R. M. (1999). *In the teeth of the problem: Dental anthropology and the reconstruction of African dietary regimes*. London: University College London.
- Maes, K. C., Irish, J. D., Holl, A. F. C., Walker, P. L., & Armelagos, G. J. (2004). Preliminary analysis of dental morphology and identity of an early iron producing population in the Mouhoun Bend, Burkina Faso. *American Journal of Physical Anthropology, Suppl.* 38, 140.
- Manzo, A. (2017). *Eastern Sudan in its setting. The archaeology of a region far from the Nile Valley*. Oxford: Archaeopress.
- Matiegka, J. (1924). *Un egrissage artificiel des dents observé sur les crânes quaternaires de Předmostí* (pp. 289–293). Prague: Institut International d'Anthropologie.
- Matiegka, J. (1929). The skull of the fossil man Brno III, and the cast of its interior. *L'Anthropologie*, 7, 90–107.
- Matiegka, J. (1934). *Homo předmostensis, fosilní člověk z Předmostí na Moravě, I, Lebky*. Praha: České Akademie věd a umění.
- Mattingly, D., Lahr, M., Wilson, A., Abdul, H., Ahmed, M., Baker, S., ... Sterry, M. (2009). DMP V: Investigations in 2009 of cemeteries and related sites on the west side of the Taqallit promontory. *Libyan Studies*, 40, 95–131. <https://doi.org/10.1017/S0263718900004520>
- Matu, M., Crevecoeur, I., & Huchet, J. B. (2017). Taphonomy and Paleoichnology of Olduvai hominid 1 (OH1), Tanzania. *International Journal of Osteoarchaeology*, 27(5), 785–800. <https://doi.org/10.1002/oa.2593>
- McDonald, M. M. (2016). The pattern of neolithization in Dakhleh oasis in the eastern Sahara. *Quaternary International*, 410, 181–197. <https://doi.org/10.1016/j.quaint.2015.10.100>
- Mercader, J., Garralda, M. D., Pearson, O. M., & Bailey, R. C. (2001). Eight hundred-year-old human remains from the Ituri tropical forest, Democratic Republic of Congo: The rock shelter site of Matangai Turu northwest. *American Journal of Physical Anthropology*, 115(1), 24–37.

- Michael, J. A., Kaidonis, J. A., & Townsend, G. C. (2010). Non-carious cervical lesions on permanent anterior teeth: A new morphological classification. *Australian Dental Journal*, 55, 134–137.
- Milner, G. R., & Larsen, C. S. (1991). Teeth as artifacts of human behavior: Intentional mutilation and accidental modification. In M. A. Kelley & C. S. Larsen (Eds.), *Advances in dental anthropology* (pp. 357–378). New York: Wiley-Liss.
- Mirazón Lahr, M. (2016). The shaping of human diversity: Filters, boundaries and transitions. *Philosophical Transactions of the Royal Society of London B: Biological Sciences*, 371(1698), 20150241. <https://doi.org/10.1098/rstb.2015.0241>
- Molleson, T. (2016). The ordinary Neolithic people of Abu Hureyra. In K. T. Lillios & M. Chazan (Eds.), *Fresh fields and pastures new: Papers presented in honor of Andrew MT Moore* (pp. 187–205). Leiden: Sidestone Press.
- Mollison, T. (1929). Untersuchungen über den Oldoway-Fund. Der Fossilzustand und der Schadel. *Verhandlungen der Gesellschaft der Physischen. L'Anthropologie*, 3, 60–67.
- Molnar, P. (2011). Extramasticatory dental wear reflecting habitual behavior and health in past populations. *Clinical Oral Investigations*, 15(5), 681–689. <https://doi.org/10.1007/s00784-010-0447-1>
- Molnar, S. (1971). Human tooth wear, tooth function and cultural variability. *American Journal of Physical Anthropology*, 34(2), 175–189.
- Molnar, S. (1972). Tooth wear and culture: A survey of tooth functions among some prehistoric populations. *Current Anthropology*, 13(5), 511–526. <https://doi.org/10.1086/201284>
- Mounier, A., Correia, M., Rivera, F., Crivellaro, F., Power, R., Jeffery, J., ... Mirazón Lahr, M. (2018). Who were the Nataruk people? Mandibular morphology among late Pleistocene and early Holocene fisher-forager populations of West Turkana (Kenya). *Journal of Human Evolution*, 121, 235–253. <https://doi.org/10.1016/j.jhevol.2018.04.013>
- Mukherjee, R., Trevor, J., & Rao, C. (1955). *The ancient inhabitants of Jebel Moya*. Cambridge: Cambridge University Press.
- Murray, J. (1981). Prehistoric skeletons from blue jackets creek (FIUa 4), Queen Charlotte Islands, British Columbia. *Contributions to Physical Anthropology*, 1979–1980, 127–168.
- Ogden, A. (2008). Advances in the paleopathology of teeth and jaws. In R. Pinhasi & S. Mays (Eds.), *Advances in human paleopathology* (pp. 293–307). Chichester: John Wiley and Sons, Ltd..
- Oztel, M., & Birch, P. G. (2016). Periapical abscess of a lower central incisor associated with a tongue piercing: A case report. *Dental, Oral and Craniofacial Research*, 2(2), 228–229.
- Parsche, F. (1993). Peculiarities on the incisors in the mandible of the skull Olduvai I. *Homo*, 44(1), 30–36.
- Pedersen, P. O. (1952). Some dental aspects of anthropology. *Dental Record*, 72, 170–178.
- Pedersen, P. O. (1955). Eine besondere form der Abnutzung von Eskimozähnen aus Alaska. *Deutsche zahnärztliche Zeitschrift*, 10, 41–46.
- Pedersen, P. O., & Jakobsen, J. (Eds.). (1989). *Teeth and jaws of Qilakisoq mummies Meddelelser om Grønland, Man & Society*, Copenhagen, Museum Tusculanum Press, (Vol. 12).
- Petit-Maire, N., & Riser, J. (1983). *Sahara ou Sahel?: Quaternaire Récent du Bassin de Taoudenni (Mali)*. Paris: CNRS.
- Pfeiffer, S., & Harrington, L. (2018). Regional continuity and local challenges to resilience among Holocene hunter-gatherers of the greater cape floristic region, South Africa. In C. M. Stojanowski & D. H. Temple (Eds.), *Hunter-gatherer adaptation and resilience: A bioarchaeological perspective* (pp. 26–46). Cambridge: Cambridge University Press.
- Ponce de León, M. S., Koesbardiati, T., Weissmann, J. D., Milella, M., Reyna-Blanco, C. S., Suwa, G., ... Zollikofer, C. P. E. (2018). Human bony labyrinth is an indicator of population history and dispersal from Africa. *Proceedings of the National Academy of Sciences*, 115(16), 4128–4133. <https://doi.org/10.1073/pnas.1717873115>
- Protsch, R. (1974). The age and stratigraphic position of Olduvai hominid I. *Journal of Human Evolution*, 3(5), 379–385. [https://doi.org/10.1016/0047-2484\(74\)90200-0](https://doi.org/10.1016/0047-2484(74)90200-0)
- Protsch, R. (1975). The absolute dating of upper Pleistocene SubSaharan fossil hominids and their place in human evolution. *Journal of Human Evolution*, 4(4), 297–322. [https://doi.org/10.1016/0047-2484\(75\)90069-X](https://doi.org/10.1016/0047-2484(75)90069-X)
- Reck, H. (1914). *Erste vorläufige Mitteilung über den Fund eines fossilen Menschenskelets aus Zentralafrika*, Berlin.
- Reck, H. (1926). *Prähistorische Grab- und Menschenfunde und ihre Beziehungen zur Pluvialzeit in Ostafrika*. Mittler, Berlin.
- Reck, H. (1933). *Oldoway, die Schlucht des Urmenschen: die Entdeckung des altsteinzeitlichen Menschen in Deutsch-Ostafrika*. FA Brockhaus.
- Reddish, J. (2013). Labrets: Piercing and stretching on the northwest coast and in Amazonia. *Mundo Amazónico*, 4, 57–75.
- Reichart, P. A., Creutz, U., & Scheifele, C. (2006). The 'skull from Bangkok': A skull of a betel quid chewer in the anthropological collection of Rudolf Virchow (Berlin). *Journal of Oral Pathology & Medicine*, 35(7), 410–412. <https://doi.org/10.1111/j.1600-0714.2006.00431.x>
- Ribot, I. (2011). *A study through skull morphology on the diversity of Holocene African populations in a historical perspective British Archaeological Reports International Series* (Vol. 2215). Oxford: Archaeopress.
- Salvatori, S., & Usai, D. (2009). El Salha project 2005: New Khartoum Mesolithic sites from Central Sudan. *Kush*, 19, 87–96.
- Salvatori, S., & Usai, D. (2014). Archaeology at El-Khiday: New insight on the prehistory and history of Central Sudan. In J. R. Anderson & D. A. Welsby (Eds.), *The Fourth cataract and beyond: Proceedings of the 12th international conference for Nubian studies* (pp. 243–257). Leuven: Peeters.
- Salvatori, S., & Usai, D. (2016). Ghaba in context. In S. Salvatori, D. Usai, & Y. Lecoite (Eds.), *Ghaba: An early Neolithic cemetery in Central Sudan* (pp. 121–134). Frankfurt: Africa Magna Verlag.
- Salvatori, S., Usai, D., & Zerbini, A. (2011). Mesolithic site formation and palaeoenvironment along the White Nile (Central Sudan). *African Archaeological Review*, 28(3), 177–211. <https://doi.org/10.1007/s10437-011-9095-3>
- Santoni, S., Sakka, L. J., & Garcier, J.-M. (2006). Dental wear study in a 14th century skull of the Sao tribe, Cameroon. *Collegium antropologicum*, 30(1), 13–24.
- Sawchuk, E. A., & Willoughby, P. R. (2015). Terminal Pleistocene later stone age human remains from the Mlambalasi rock shelter, Iringa region, southern Tanzania. *International Journal of Osteoarchaeology*, 25(5), 593–607. <https://doi.org/10.1002/oa.2323>
- Scerri, E. M. L., Thomas, M. G., Manica, A., Gunz, P., Stock, J. T., Stringer, C., ... Chikhi, L. (2018). Did our species evolve in subdivided populations across Africa, and why does it matter? *Trends in Ecology & Evolution*, 33(8), 582–594. <https://doi.org/10.1016/j.tree.2018.05.005>
- Schoeninger, M. J., Bunn, H. T., Murray, S. S., & Marlett, J. A. (2001). Composition of tubers used by Hadza foragers of Tanzania. *Journal of Food Composition and Analysis*, 14(1), 15–25. <https://doi.org/10.1006/jfca.2000.0961>
- Schulz, P. D. (1977). Task activity and anterior tooth grooving in prehistoric California Indians. *American Journal of Physical Anthropology*, 46(1), 87–91. <https://doi.org/10.1002/ajpa.1330460112>
- Schmidt, J. C., Calderaro, S., Weiger, R., & Walter, C. (2019). On the association between oral piercings and periodontal conditions—A case series. *International Journal of Dental Hygiene*, 17(4), 318–326.
- Schweinfurth, G. (1874). *Heart of Africa: Three Years Travels and Adventures in the Unexplored Regions of Central Africa. From 1868 to 1871*. London: Sampson Low, Marston, Low, and Searle.
- Schweinfurth, G. (1875). *Au Coeur de l'Afrique 1868–1871* (Vol. 2). Paris: Librairie Hachette et Cie.
- Scott, G. R., & Jolie, R. B. (2008). Tool-use and yarn production in Norse Greenland. *Alaska Journal of Anthropology*, 6(1–2), 253–264.

- Seeger, A. (1975). The meaning of body ornaments: A Suyu example. *Ethnology*, 14(3), 211–224. <https://doi.org/10.2307/3773253>
- Seligman, A. F. (2015). Lip ornaments and the domestication of trade goods: Fashion in sixteenth and seventeenth century Central East Africa. *History in Africa*, 42, 357–373. <https://doi.org/10.1017/hia.2015.15>
- Severs, P. D. S. (1974). Archaeological investigations at blue jackets creek, F1Ua-4, Queen Charlotte Islands, British Columbia, 1973. *Bulletin (Canadian Archaeological Association)*, 6, 163–205.
- Sperduti, A., Giuliani, M. R., Guida, G., Petrone, P. P., Rossi, P. F., Vaccaro, S., ... Bondioli, L. (2018). Tooth grooves, occlusal striations, dental calculus, and evidence for fiber processing in an Italian eneolithic/bronze age cemetery. *American Journal of Physical Anthropology*, 167(2), 234–243. <https://doi.org/10.1002/ajpa.23619>
- Stojanowski, C. M. (2014). Iwo Eleru's place among late Pleistocene and early Holocene populations of north and East Africa. *Journal of Human Evolution*, 75(0), 80–89. <https://doi.org/10.1016/j.jhevol.2014.02.018>
- Stojanowski, C. M., Carver, C. L., & Miller, K. A. (2014). Incisor avulsion, social identity and Saharan population history: New data from the early Holocene southern Sahara. *Journal of Anthropological Archaeology*, 35(0), 79–91. <https://doi.org/10.1016/j.jaa.2014.04.007>
- Stojanowski, C. M., Johnson, K. M., Paul, K. S., & Carver, C. L. (2016). Indicators of idiosyncratic behavior in the dentition. In J. D. Irish & G. R. Scott (Eds.), *A companion to dental anthropology* (pp. 377–395). Malden: John Wiley & Sons, Inc..
- Taylor, R. M. S. (1986). Seakskin softening by teeth - a Maori case? *The Journal of the Polynesian Society*, 95(3), 357–369.
- Torres-Rouff, C. (2003). Oral implications of labret use: A case from pre-Columbian Chile. *International Journal of Osteoarchaeology*, 13(4), 247–251. <https://doi.org/10.1002/oa.691>
- Torres-Rouff, C. (2011). Piercing the body: Labret use, identity, and masculinity in prehistoric Chile. In A. Baadsgaard, A. T. Boutin, & J. E. Buikstra (Eds.), *Breathing new life into the evidence of death: Contemporary approaches to bioarchaeology* (pp. 256–257). Sante Fe: School for Advanced Research Press.
- Trefný, P. (2008). The dental remains from Předmostí: Morphology, metrics and pathology. In J. Veleminská & J. Brůžek (Eds.), *Early modern humans from Předmostí: A new Reading of old documentation* (pp. 103–112). Prague: Academia.
- Trinkaus, E., Lacy, S. A., & Willman, J. C. (2016). Human burials and biology at Dolní Věstonice II. In J. Svoboda (Ed.), *Dolní Věstonice II: Chronostratigraphy, Paleoethnology, Paleoanthropology Dolní Věstonice studies 21* (pp. 328–344). Archeologický ústav AV ČR: Brno.
- Tryon, C. A., Crevecoeur, I., Faith, J. T., Ekshtain, R., Nivens, J., Patterson, D., ... Spoor, F. (2015). Late Pleistocene age and archaeological context for the hominin calvaria from GvJm-22 (Lukenya Hill, Kenya). *Proceedings of the National Academy of Sciences*, 112, 2682–2687. <https://doi.org/10.1073/pnas.1417909112>
- Turner, C. G., & Machado, L. M. C. (1983). A new dental wear pattern and evidence for high carbohydrate consumption in a Brazilian archaic skeletal population. *American Journal of Physical Anthropology*, 61, 125–130. <https://doi.org/10.1002/ajpa.1330610113>
- Turner, T. S. (1980). The social skin. In J. Chérfa & R. Lewin (Eds.), *Not work alone: A cross-cultural view of activities superfluous to survival* (pp. 112–140). London: Temple Smith.
- Twisselmann, F. (1973). Évolution des dimensions et de la forme de la mandibule, du palais et des dents de l'homme. *Annale de Paléontologie (Vertébrés)*, 59, 173–277.
- Ubelaker, D. H., Phenice, T. W., & Bass, W. M. (1969). Artificial interproximal grooving of the teeth of American Indians. *American Journal of Physical Anthropology*, 30, 145–149. <https://doi.org/10.1002/ajpa.1330300118>
- Usai, D., Salvatori, S., Iacumin, P., Di Matteo, A., Jakob, T., & Zerboni, A. (2010). Excavating a unique pre-Mesolithic cemetery in Central Sudan. *Antiquity*, 84, 323.
- van Reenen, J. F. (1978). Tooth mutilating practices amongst the Ovambo and the West Caprivi bushmen of South West Africa (Namibia). *Journal of the Dental Association of South Africa*, 33, 665–671.
- van Reenen, J. F. (1986). Tooth mutilating and extraction practices amongst the peoples of South West Africa (Namibia). In R. Singer, J. K. Lundy, & R. A. Dart (Eds.), *Variation, culture and evolution in African populations* (pp. 159–169). Johannesburg: Witwatersrand University Press.
- Villotte, S., Ogden, A. R., & Trinkaus, E. (2018). Dental abnormalities and Oral pathology of the Pataud 1 upper Paleolithic human. *Bulletins et Mémoires de la Société d'Anthropologie de Paris*, 30(3–4), 153–161.
- Vlček, E. (1991). *Die Mammutjäger von Dolní Věstonice: Anthropologische Bearbeitung der Skelette aus Dolní Věstonice und Pavlov Archäologie und Museum Heft* (Vol. 22). Liestal: Amt für Museen und Archäologie des Kantons Baselland.
- Vlček, E. (1997). Human remains from Pavlov and the biological anthropology of the Gravettian human population of South Moravia. In J. Svoboda (Ed.), *Pavlov I - northwest: The Upper Paleolithic burial and its settlement context* (Vol. 4, pp. 53–153). Brno: Archeologický ústav AV ČR.
- Warren, K., Hall, S., & Ackermann, R. R. (2015). Cranio-dental evidence for inter-population homogeneity in the archaeological record of southern African iron age peoples. *South African Archaeological Bulletin*, 70(201), 76–88.
- Waters-Rist, A., Bazaliiskii, V. I., Weber, A. W., Goriunova, O. I., & Katzenberg, M. A. (2010). Activity-induced dental modification in Holocene Siberian hunter-fisher-gatherers. *American Journal of Physical Anthropology*, 143(2), 266–278. <https://doi.org/10.1002/ajpa.21313>
- Wayland, E. J. (1931). Preliminary studies of the tribes of Karamoja. *The Journal of the Royal Anthropological Institute of Great Britain and Ireland*, 61, 187–230. <https://doi.org/10.2307/2843831>
- Wendorf, F. (1968). *The prehistory of Nubia* (Vol. II). Dallas: Fort Burgwin Research Center.
- Wheat, M. M. (1967). *Survival arts of the primitive Paiutes*. Reno: University of Nevada Press.
- Willman, J. C. (2016). Dental wear at Dolní Věstonice II: Habitual behaviors and social identities written on teeth. In J. Svoboda (Ed.), *Dolní Věstonice II: Chronostratigraphy, Paleoethnology, Paleoanthropology Dolní Věstonice studies 21* (pp. 353–371). Brno: Archeologický ústav AV ČR.
- Willman, J. C., Shackelford, L., & Demeter, F. (2016). Incisor ablation among the late upper Paleolithic people of tam hang (northern Laos): Social identity, mortuary practice, and oral health. *American Journal of Physical Anthropology*, 160(3), 519–528. <https://doi.org/10.1002/ajpa.22988>
- Wilshaw, A. (2016). The current status of the Kenya Capsian. *African Archaeological Review*, 33(1), 13–27. <https://doi.org/10.1007/s10437-016-9211-5>

How to cite this article: Willman JC, Hernando R, Matu M, Crevecoeur I. Biocultural diversity in Late Pleistocene/Early Holocene Africa: Olduvai Hominid 1 (Tanzania) biological affinity and intentional body modification. *Am J Phys Anthropol*. 2020;1–18. <https://doi.org/10.1002/ajpa.24007>