NATIONAL ACADEMY OF SCIENCES

CARLETON STEVENS COON


1904—1981

A Biographical Memoir by W. W. HOWELLS

Any opinions expressed in this memoir are those of the author(s) and do not necessarily reflect the views of the National Academy of Sciences.

Biographical Memoir

COPYRIGHT 1989 NATIONAL ACADEMY OF SCIENCES WASHINGTON D.C.


Cality Som

CARLETON STEVENS COON

June 23, 1904–June 3, 1981

BY W. W. HOWELLS

CARL COON was born June 23, 1904, in Wakefield, Massachusetts, a typical mélange of Yankee stock, though the Coons were originally Cornish.

At least two of Carl's forebears were Civil War veterans. His grandfather Coon—blind by Carl's time—was a great teller of tales, all calculated to make Carl very American indeed. The old man talked not only about the war, but also about his travels in the Middle East and his readings on Africa. With his cotton broker father, the young Carl made a number of trips abroad, especially to Egypt. His mother was solicitous of his education, and the family maid (also Yankee) taught him to read before he went to school.

When he was young, Carl's only apparent awareness of ethnicity came through fracases with Irish boys of the neighborhood. Pugnacious as well as scholarly, he managed throughout his early school years to avoid both distinction and opprobrium. But not entirely. His days at Wakefield High were numbered when, made fractious by boredom, he descended into the school's basement and swung from overhead pipes until they broke and flooded the place. As a cure he was sent to Phillips Andover Academy.

Actually, Carl Coon had strong intellectual tastes. His love of Egyptology began early, and he learned to read hieroglyphic writing before going to Andover. Once there, he became enamored of Greek, in which he took the prize at graduation. He learned Arabic at Harvard; but mathematics was not in him—either then or later.

At Harvard his affection for Egyptology continued, and his knowledge of hieroglyphs got him into a graduate course under G. A. Reisner. Under the great Charles Townsend Copeland, he took English composition—a subject in which he was an apt student and eventually a master. But his first exposure to E. A. Hooton caused him to veer off into anthropology.

Despite a somewhat laconic delivery, Hooton was a compelling lecturer. I myself know of at last three instances when an undergraduate, fired up by some idea in Hooton's discourse, decided to become an anthropologist then and there—Hooton the while all unwitting of the conversion going on in front of him. Coon was one of those three. Hearing about the Berbers of the Rif in North Africa with their occasional blond hair and light eyes, he determined on the spot that his first goal would be to study the lands he had long dreamed of. (Hooton himself never got nearer to Africa than the Canary Islands.)

Graduating magna cum laude a half year ahead of his classmates in 1925, Coon went straight into graduate school. In 1924 he had visited Morocco to sneak a look at the Riffians, who, led by Abd el-Krim, were in revolt against Spain. It was dangerous ground and therefore all the more appetizing to Carl. Reconnoitering once again in 1925, he took his plucky new bride to the just-pacified Rif to begin research for his dissertation. Hooton, keeping the Harvard community in touch with his hyperadventurous student, wrote an article for the Alumni Bulletin entitled "An Untamed Anthropologist among the Wilder Whites."

Earning his doctorate from Harvard in 1928, he stayed

on in the anthropology department as an instructor. At the sudden death of Roland B. Dixon, the great ethnographer, Carl took over all his courses on the cultures of the regions of the world. Africa he knew personally. His course on Oceania, which he did not know, was one of his most absorbing. To inform himself on the peoples of Asia and Siberia, he traveled in the USSR. He was to teach anthropology at Harvard for twenty years, with time out for service in the Army in World War II.

Anthropology in the 1920s, both physical and historical, was still a relatively young science. It was intrinsically colorful, even romantic, and not nearly so methodical and specialized as it would become. This freedom of approach suited Coon's temperament, giving his originality wide scope and allowing him to explore peoples with gusto. With his natural flair and engaging writing style, he soon became well known to the public.

That he was colorful, and that he made his material so, does not mean to say that he was unsystematic. Rather, untrammeled by a plethora of guidelines, his modes of organization set the example for others. With great mental energy and insatiable curiosity, he was a prodigious reader and notetaker. He was lefthanded, and I always saw him at meetings writing on a pad of foolscap, his left arm curled over the page. More important, he was an outstanding firsthand observer—the prime qualification for anyone in his kind of work.

It is difficult to see how he managed to file and organize the great body of information he dealt with—but, despite his flamboyant image and undoubtedly mercurial temperament, he was a careful organizer. An enormous intellectual vigor allowed him to follow up hypotheses without becoming wedded to them. Never a writer of small papers, he looked for the larger significance. It may be said that Coon's major contributions to science were the fruitful formulations that followed from his assimilation and organization of massive amounts of information.

PHYSICAL ANTHROPOLOGY: RACIAL ADAPTATIONS

Carleton Coon's *The Races of Europe* (1939) began as a revision of W. Z. Ripley's 1900 work but ended as a new opus that used every scrap of published information on living populations and prehistoric human remains—and much recorded history besides. Though some of Coon's hypotheses seem dubious today, they allowed him to structure a mass of material in a way that remains impressive. This book was reprinted some years later and is still regarded as a valuable source of data.

In 1933 he published a novel, *The Riffian*, a product of his predoctoral studies in North Africa. In the late 1930s he collaborated with Harvard's E. P. Chapple on *Principles of Anthropology* (1942), an ambitious quantification of the interactions of speech and action among human individuals and groups.

Coon's desire was to use Darwinian adaptation to explain the physical characteristics of race. He defined these as the physical features that distinguish modern populations and in 1950 published, with S. M. Garn and J. B. Birdsell, *Races: A Study of the Problems of Race Formation in Man.* He was exasperated by what he called the "hide-race" attitude of people who, from social or philosophical motives, seemed to deny the existence of obvious biological differences. He became indignant at any suggestion that his interest in race derived from racist motives. Although a good many articles had been written about environmental adaptation for such traits, this book was the first to address the problem as a whole.

In 1962 he brought out his magnum opus, The Origin of Races (1962), based primarily on human fossil material

-a synthesis that remains unmatched today, even by Franz Weidenrich. Yet his much criticized hypothesis that five subspecies of Homo erectus evolved separately and in parallel into Homo sapiens adversely affected appreciation of the book. Coon later wrote that the stark wording of this theory had resulted from a misunderstanding with his editor, and in later editions the passage was rewritten. Yet it is the first version that is still widely quoted in discussions of hypotheses of human evolution. Coon developed objective criteria for distinguishing his two species, or grades, of Homo. He applied these systematically and successfully, and they have not been materially improved upon. His original interpretation incorporated the evidence of virtually all fossil material then known, which the book presents with exemplary completeness. The work remains both readable to the layman and useful to the specialist nearly thirty years later. In 1965, he published a companion and sequel to The Origin of Races with E. E. Hunt, Jr., The Living Races of Man.

Coon's last book, published posthumously in 1982, Racial Adaptations, was a culmination of his efforts to marshall the evidence—now including biochemical data—and to suggest explanations for physical variation in man.

CULTURAL ANTHROPOLOGY

Coon learned Greek early, he profited from good teachers (including Hooton) and had a natural ear for English, which he wrote wonderfully well. His correspondence blossomed with fresh metaphors, but the hallmark of his style was its simplicity. He turned out book after book, ranging from the technical to the popular, from site reports, to texts, to travellogues, to novels. In addition to *The Riffian* (1934), he produced *Flesh of the Wild Ox*, a fictional account of his life in the Rif. *Measuring Ethiopia* is his exuberant account of his 1935 adventures gathering ethnographic data in that country one step ahead of Mussolini's troops.

More important was his 1945 *The Story of Man*, a highlevel popular book on human evolution and development. His vast store of knowledge and his writing ability combined to make this book both lucid and authoritative.

Yet his knowledge was not confined to physical anthropology alone. In 1948 he became curator of ethnology at the University of Pennsylvania Museum in Philadelphia, a post that he held until the early 1960s. His 1948 A Reader in General Anthropology, an anthology of firsthand descriptions of various peoples, proved as successful as his Story of Man. In 1951, his Caravan: The Story of the Middle East introduced the layman to the peoples of Islam. He described present-day hunting and gathering societies in The Hunting Peoples (1971).

In the early days of television, he appeared on "What in the World," an educational program dealing with various objects in the collections of the University of Pennsylvania Museum. Froelich Rainey, the museum's director, would present objects to a panel of anthropologists who undertook to identify them without previous knowledge of their provenance. Carl was apt to recognize them on sight, but as a born showman and teacher, he held back. Instead of blurting out, "Of course, a Fiji cannibal fork!" he would take note of the wood, speak of stylistic resemblances, and talk of other clues that might give away the object's area of origin before giving the answer.

EXCAVATIONS AND FIELDWORK

The opposite of a museum-bound scientist, Carl's first love was the field. With competence in archaeology and ethnology as well as physical anthropology, he excavated (while on sabbatical leave in 1939) a cave in Tangier, where he found deposits going back to Mousterian times. Recovering part

of a maxillary bone with Neanderthal-like morphology, he returned after the war with a Harvard team led by Hugh Hencken to complete the excavation. In 1948 he began exploring caves in Afghanistan and northern Iran, working with the University of Pennsylvania Museum. This led to another book, *The Seven Caves*, in 1952. He later investigated a cave in Sierra Leone, finding Lower Paleolithic implements but no fossils. On one occasion, when being shown around excavations at Jebel Irhoud in Morocco that had produced an important premodern skull, he spotted a second skull of the same type—a find never credited to him in print by the excavation director.

Still more than studying ancient man, however, Carl loved to observe remote and seldom-visited living peoples. His predoctoral expedition among the Riffians was only the first of many. In 1929 he went to northern Albania to observe the Gheghs, undoubtedly the most isolated people in Europe, who became the subjects of *The Mountains of Giants*, in 1950. In 1959, he joined a team of physiologists travelling to Tierra del Fuego to study the few remaining Alakaluf Indians' bodily adaptation to a cold, wet environment, which they endure with very little clothing. His posthumously published, autobiographical *Adventures and Discoveries* gives firsthand accounts of these and many other expeditions.

WORLD WAR II

During World War II, Carl Coon's knowledge of remote peoples involved him in a number of adventures well-suited both to his abilities and his tastes. As he recorded in *A North Africa Story: The Anthropologist as OSS Agent* (1980), he was recruited in deepest secrecy before the 1942 Allied landing in North Africa to stimulate an uprising against Spain among the Rif tribes, if Spain should decide to join the Axis powers. A plan to send him to Albania was later scrapped when the Allies landed in Italy and southern France. While still a civilian, Carl performed many special undercover errands, often posing in uniforms of his own devising as a British officer. He also invented an explosive designed to to look like mule dung that would blow the treads off German tanks. He was later commissioned with the rank of major, and was invalided home after being hit on the head by a roof tile dislodged in a bombing attack.

TEACHER, COLLEAGUE, FRIEND

Throughout his life, Carl Coon remained a great teacher. He welcomed anthropologists of every level, from senior to the most junior, to his home in West Gloucester, Massachusetts, on the edge of the Ipswich marshes. He discussed with them whatever he was working on. He gave out his ideas on recent discoveries and publications, praising and disputing with equal warmth. He did not trouble himself with the relative significance of his own discoveries, concentrating rather on solidly demonstrating specific findings. Although pleased with his major books, he may have failed to appreciate their effect (not, however, lost on his colleagues) as models of construction and formulation. Despite the constant theme in his work of human variation as the result of adaptation to environment and his voluminous memory for information, he was ever one to complete a task and move on.

Reflective though he certainly was, Carl's temperament was not calm. His thought and speech both carried an edge of urgency. An entertaining if sometimes extravagant conversationalist, he brought to speech the same gift for phrasing that he so amply displayed in writing. Listener as well as raconteur, he was modest despite his flamboyance and totally devoid of self-importance. He was also honest and candid with his opinions whether they were popular or not. He was a constant, generous, and enormously rewarding friend,

and—remembered over fifty years—his kaleidoscopic style brings me vivid mental pictures and inward smiles.

Carleton Coon was often honored. He won the Legion of Merit in 1945 for his war service, and was made a *membre d'honneur* of the Association de la libération française du 8 novembre, 1942. He won the Viking Fund Medal and Award in Physical Anthropology (1952) and the Gold Medal of the Philadelphia Athenæum (1962) for The Origin of Races. He was a fellow of the American Academy of Arts and Sciences and was elected to the National Academy of Sciences in 1955. He was president of the American Association of Physical Anthropologists for 1962 and 1963. He was a member of Sigma Xi and was elected to Phi Beta Kappa in 1950 at the time of his twenty-fifth class reunion, repairing a small omission indubitably caused by his eagerness twenty-five years earlier to get busy with the Riffians.

In 1926, Carl married Mary Goodale. Their children are Carleton Stevens Coon, Jr., and Charles Adams Coon. Carleton, Jr., entered the U.S. Foreign Service and, when his father died, had just been appointed ambassador to Nepal at the same time that his wife became ambassador to Bangladesh. Charles Coon is a real estate broker in Gloucester and a bridge player of international stature.

Carleton Coon, divorced, married Lisa Dougherty Geddes in 1945, the cartographer who drew the maps for many of his books. She became the companion of all his postwar work and travel. From first to last he travelled beyond the calls of his field work, to see and inform himself about areas and people. Despite deteriorating eyesight, he never stopped writing—which he called his only hobby. After holding several serious ailments at bay for some years, Carl died on June 3, 1981, at his West Gloucester home, shortly before his seventy-seventh birthday. His brilliance left a lasting mark on a generation of anthropologists.

FURTHER READINGS

1940

The angel: Scientists at Harvard measure unique specimen of *Homo sapiens*. Life, 8(10):38, 41.

1945

- C. Ford and A. MacBain. Cloak and dagger. Collier's, 116(14):12–13, 88–90.
- L. Huot. Toys of hell. Collier's, 116(26):28.

1951

Diggers. Time, 57(19):46-47.

1952

S. L. Washburn. Viking Medalist for 1951. Am. J. Phys. Anthropol., 10:227–28.

1963

- L. Oschinsky. A critique of *The Origin of Races*. Anthropologica, 5(1):109-16.
- Dobzhansky, T. A review of *The Origin of Races*. Sci. Am., 208(2): 169-72.

1964

- D. R. Hughes. Review of The Origin of Races. Man, 64:58.
- Y. Rofinszkii. Review of *The Origin of Races*. Ch. Sov. Anth. Arch., 3(2):43-50.

1965

- B.G. Toeffs. Review of *The Origin of Races*. Anthropologica, 7(2):179-87.
- A. Montagu. Review of *The Origin of Races*. In: *The Concept of Race*, ed. A. Montagu, pp. 228–41. New York: The Free Press.

1966

G. T. Bowles. Review of *The Living Races of Man.* Identifying spaces: Geography and genetics. Science, 154(3749):628-29.

- T. Shaw. Review of Yengema Cave. West African Archaeol. Newsl., 6:25-27.
- A. A. Abbie, et al. Reviews of The Living Races of Man. Curr. Anthropol., 8(1-2):112-26.

1974

T. Dobzhansky. Review of *The Origin of Races*. In: *Biological Anthropology*, pp. 244–47. New York: W. H. Freeman & Co.

SELECTED BIBLIOGRAPHY

1928

A study of the fundamental racial and cultural characteristics of the Berbers of North Africa as exemplified by the Riffians. Ph.D. diss., Harvard University.

1930

With E. A. Hooton. An untamed anthropologist among the wilder whites. Harv. Alumni Bull., 33(2):34-45.

1931

Tribes of the Rif. Harvard African Studies, 9.

1932

- Flesh of the Wild Ox: A Riffian Chronicle of High Valleys and Long Rifles. New York: Wm. Morrow and Company.
- With F. T. Hubbard. On the identity of kirsanna. Bot. Mus. Leaf. Harv. Univ., 2(8).

1933

The Riffian. Boston: Little, Brown and Company.

- Review of C. J. Warden, *The Evolution of Human Behavior*. Am. An-thropol., 35:350-53.
- Review of T. E. Lawrence, *The Seven Pillars of Wisdom*. The Atlantic Bookshelf, 156:14.

1934

A pasture of thorns. Story Magazine, 4(21):68-80.

1935

- Review of T. E. Lawrence, The Seven Pillars of Wisdom. Booklist, 32(3):60.
- With F. Johnson and C. Kluckhohn. Map and sources for the Indian languages of North America. Peabody Mus. Pap., 6.

The man in the purple suit. Story Magazine, 7(39):5-34.

People of the Rif. Nat. Hist., 35(2):92–106.

Measuring Ethiopia and Flight into Arabia. Boston: Little, Brown and Company.

- With C. C. Seltzer. The racial characteristics of Syrians and Armenians. Peabody Mus. Pap., 13(3).
- Review of H. Field, Arabs of Central Iraq. Am. Anthropol., 38:668-69.

- Review of R. Storrs, *The Memoirs of Sir Ronald Storrs*. Booklist, 34(7):127.
- Review of L. S. B. Leakey, Stone Age Africa. Am. Anthropol., 39:344-45.
- Racial analysis of Somalis and Ethiopians. Am. J. Phys. Anthropol., 22(Suppl.):11.

1938

Review of H. Sonnabend, L'Espansione degli Slavi. Rural Soc., 3:351–52.

1939

The Races of Europe. New York: The Macmillan Company.

1940

- Review of Akiga's Story (The Tiv Tribe as seen by one of its members), trans. R. East, Am. Anthropol., 42:511.
- Introduction. In: Fossil man in Tangier, by M. S. Senyurek. Peabody Mus. Pap., 16(3).
- Review of J. Barzun, Race, A Study in Modern Superstition. Antiquity, 14(1):109-11.

The composite Irishman. The Irish Digest, 6:10–15.

With E. D. Chapple. The function of religion in primitive and modern society. Pamphlet, Harvard Peabody Museum Library.

- Introduction. In: Native African Medicine, G. Harley. Cambridge, Mass.: Harvard University Press.
- With G. Taylor. Races of the world; a discussion of recent classifications. Hum. Biol., 13:390-97.

- Technology and human relations. Proc. Am. Acad. Arts Sci., 75(1):23-27.
- Have the Jews a racial identity? In: *Jews in a Christian World*, ed. I. Graeber, pp. 20-37. New York: The Macmillan Company.
- With E. D. Chapple and C. M. Arensberg. World peace plans needed now. El Palacio, 49:226-27.
- With E. D. Chapple. *Principles of Anthropology.* New York: Henry Holt and Company.

1943

- Ed. C. S. Coon and J. M. Andrews. Studies in the anthropology of Oceania and Asia. Peabody Mus. Pap., 20.
- With A. M. Tozzer. Obituary of Roland Burrage Dixon. Peabody Mus. Pap., 20:ix-xi.
- Southern Arabia, a problem for the future. Peabody Mus. Pap., 20:187-220.

1946

- The universality of natural groupings in human societies. J. Educ. Soc., 20:163-68.
- Review of G. Wysner, *The Kabyle People*. Am. Anthropol., 48(3): 454-55.
- With P. Johnson. Racial contexts of prehistory. Antiquity, 20:154-57.

- With E. D. Chapple. Technological change and cultural integration. In: Conflicts of Power in Modern Culture, ed. L. Bryson et al., pp. 258-66. New York: Harper and Brothers.
- With E. D. Chapple. Anthropology and world planning. Conf. on science, philosophy and religion in their relations to the democratic way of life. Approaches to Group Understanding, Sixth Symp., pp. 411–23. New York: Harper & Row.
- Editor. A Reader in General Anthropology. New York: Henry Holt and Company.
- Review of A. L. Kroeber, Anthropology. Am. J. Phys. Anthropol., 6(3):381-85.

- Review of F. Taillard, Le Nationalisme Marocain. The Middle East J., 2(4):484-86.
- With R. W. Ehrich. Occipital flattening among the Dinarics. Am. J. Phys. Anthropol., 6(2):181–86.

- Review of G. Welch, North African Prelude. Saturday Rev., 32(10):15-16.
- North Africa. In: Most of the World: The Peoples of Africa, Latin America and the East Today, ed. R. Linton, pp. 405–60. New York: Columbia University Press.
- Human origins. In: *Patterns for Modern Living*, no. 2, pp. 331–76. Chicago: Delphian Society.
- Racial history. In: *Yugoslavia*, ed. R. J. Kerner, pp. 24–33. Berkeley: University of California Press.
- The Eridu crania, a preliminary report. Sumer, 5:103-104.

- Human races in relation to environment and culture. In: Origin and Evolution of Man. Cold Spring Harbor Symp. Quant. Biol., 5:247-58.
- Review of H. Terrasse, *Histoire du Maroc*, Vol. I, The Muslim World, 40(3):217–19.
- Review of P. Koller, Essai sur l'Esprit du Berbers Marocain. The Middle East J., 4(3):365-67.
- Anthropological possibilities in Iran. Iran and the U.S.A., 4(1): 48-51.
- Point Four and the Middle East. Ann. Am. Acad. Poli. Soc. Sci., 270:83-94.
- The eastern cave at Hazer Merd. Sumer, 6:91–92.
- The mountains of giants: A racial and cultural study of the North Albanian Mountain Ghegs. Peabody Mus. Pap., 23(3).
- With J. B. Birdsell and S. M. Garn. Races, A Study of the Problems of Race Formation in Man. Springfield, Ill.: Charles C Thomas, Publisher.
- Report on the second Iran expedition; archaeology. Phila. Anthropol. Soc. Bull., 4(2):2–3.
- Three skulls from Tel Hasuna. Sumer, 6:93-96.
- The races of Europe. In: *This is Race*, ed. E. W. Count, pp. 576–92. New York: Schuman.

Caravan: The Story of the Middle East. New York: Henry Holt and Co.

- Cave explorations in Iran, 1949. Museum Monographs. Philadelphia: University of Pennsylvania.
- Review of W. O. Douglas, Strange Lands and Friendly Peoples. The Nation, 173(22):476-78.
- University museum excavations in Iran, 1949. Archaeology, 4: 116-18.
- Recent stone age discoveries in Iran, reported by W. Cornwall. Archaeol. Newsl., 3:164-65.

1952

- Review of H. Terrasse, *Histoire du Maroc*, vol. 2. The Muslim World, 42(1):66-69.
- The impact of the West on Middle Eastern social institutions. Proc. Acad. Poli. Sci., 24(4):443–66.
- The excavations at Hotu Cave. Trans. N.Y. Acad. Sci., ser. 2, 14(4):179-80.
- Excavations in Hotu Cave, Iran, 1951, a preliminary report. Proc. Am. Philos. Soc., 96(3):231-49.
- Review of H. Miner, *The Primitive City of Timbuctoo*. Ann. Am. Acad. Poli. Soc. Sci., 289:196–97.

- Review of L. Woolley, Spadework in Archaeology. Sci. Mon., 77(4): 220-21.
- Walter Buchanan Cline, a memoir. Kroeber Anthropological Society Papers, nos. 8 and 9, pp. ix-xii.
- Carleton S. Coon on Lebanon. Saturday Rev., 36(43):50.
- Social evolution in the Middle East. In: *Evolution in the Middle East.* (Symposium.) Washington, D.C.: Middle East Institute.
- Our Mediterranean heritage—Islamic tradition. Saturday Rev., 36(43):18–19.
- Comments. In: Did man once live by beer alone? Am. Anthropol., 55:515.
- Climate and race. In: *Climate Change*, ed. H. Shapley, pp. 13-34. Cambridge, Mass.: Harvard University Press.
- Iran. In: Catalogue des hommes fossiles, ed. H. V. Vallois and H. L.

Movius, pp. 267–270. (Comptes rendus de la XIX session du Congrès Géologique International.) Alger: Macon.

In a room 34×56 feet . . . the totality of human experience. *Penna*. *Gazette*, 52(3):10-15.

1954

- Review of R. Fajans, *Alerte en Afrique du Nord*. The Middle East J. 8(4):471.
- Review of B. Newmann, *Morocco Today*. The Middle East J., 8(4):472.
- Review of G. V. R. Lowe, The Pleistocene Geology and Prehistory of Uganda, Part II, Prehistory. Am. Anthropol., 56(1):144-46.
- The Story of Man: From the First Human to Primitive Culture and Beyond. New York: Alfred A. Knopf.
- Review of J. Huxley, From an Antique Land. Saturday Rev., 37(4):27–28.
- Review of G. G. Simpson, The Major Features of Evolution. Sci. Mon., 78(6):390.
- Review of R. Williams, *Free and Unequal.* Southwest. Soc. Sci. Q., 34(4):76-77.
- With J. L. Angel. La Cotte de St. Brelade II: Present status. Man, 54:53-55.

- Review of Studies in Islamic Culture History, ed. G. E. von Grunebaum. Am. Anthropol., 57(2):393-95.
- With S. M. Garn and J. B. Birdsell. Adaptive changes in the human body. In: *Readings in Anthropology*, ed. E. A. Hoebel *et al.*, pp. 99–104. New York: McGraw-Hill.
- Civilization. In: *The American Educator*. Chicago: The United Educators, Inc.
- With H. H. Kidder and L. C. Briggs. Contribution à l'anthropologie des Kabyles. L'Anthropologie, 59:62–79.
- The nomads. In: Social Forces in the Middle East, ed. S. N. Fisher, pp. 23-42. Ithaca: Cornell University Press.
- With S. M. Garn. On the number of races of mankind. Am. Anthropol., 57(5):996-1001.
- With E. K. Ralph. Radiocarbon dates for Kara Kamar, Afghanistan, Univ. of Penna. II. Science, 122(3176):921–22.

BIOGRAPHICAL MEMOIRS

- Some problems of human variability and natural selection in climate and culture. Am. Nat., 89(848):257-79.
- Operation Bultiste, promoting industrial development in Saudi Arabia. In: *Hands Across Frontiers*, ed. H. M. Teaf and P. G. Franck, pp. 307–61. Ithaca: Cornell University Press.

1956

- Antrubulujiyya li'l Arab (Anthropology for Arabs). In: *al-thakafat al-islamiyyat wa al-Hayat al-Mu'asirat*, pp. 289–301. New York: Franklin Publications.
- Review of C. Sandford, *The Lion of Judah Hath Prevailed*. Saturday Rev., 39:43-44.
- The desert and the land. In: *Mid-East: World-Center*, ed. R. N. Anshen, pp. 76–89. New York: Harper and Brothers.
- Review of T. Dobzhansky, Evolution, Genetics and Man. Hum. Biol., 28(3):376-78.
- Review of A. Senet, Man in Search of His Ancestors. Saturday Rev., 39(28):19.
- Review of R. Mukherjee, C. R. Rao, and J. C. Trevor, *The Ancient* Inhabitants of Jebel Moya. Antiquity, 30(118):122-24.
- Review of A. Paul, A History of the Beja Tribes of the Sudan. Am. Anthropol., 58(2):385-86.
- Review of J. D. Davies, Phrenology, Fad and Science. Am. Q., 8:286-89.

1957

Review of H. Wendt, I Looked for Adam. Man, 57:43.

- Introduction: In: African Negro sculpture: A walk through the gallery, M. Plass, Univ. Mus. Bull., 21(4):3-76.
- The Seven Caves; Archaeological Explorations in the Middle East. New York: Alfred A. Knopf.
- What is race? Atlantic Monthly, 200(4):103–108.

1958

- Review of K. Broste, Prehistoric Man in Denmark. Antiquity, 32(127):207-208.
- An anthropogeographic excursion around the world. Hum. Biol., 30:29-42.
- Caravan: The Story of The Middle East, 2d ed., rev. New York: Henry Holt and Company.

Faces of Asia. Pa. Univ. Mus. Bull., 22:1-48.

South across the Sahara. Nat. Hist., 67:246-57.

Review of E. C. Bovill, *The Golden Trade of the Moors*. New York Times Book Review, 6 April: 18-19.

Review of O. G. S. Crawford, *The Eye Goddess*. Science, 127(3304):982.

1959

Review of W. Howells, Mankind in the Making. Science, 130(3386):1399-400.

Clever people, these Armenians. Expedition, 1(3):23.

- Race and ecology in man. In: Genetics and 20th Century Darwinism. Cold Spring Harbor Symp. Quant. Biol., 24:153-59.
- Appendix. In: Hair from a Kadar woman of India, O. Duggins and M. Trotter, p. 98. Am. J. Phys. Anthropol., 17(2):95-98.
- Review of L. A. White, *The Evolution of Culture*. Science, 129(3356):1128.

1960

- Appendix. In: Thermal and Metabolic Responses of the Alacaluf Indians to Moderate Cold Exposure, H. T. Hammel, pp. 60–63. WADC Technical Report.
- Cold adaptation among the Alakaluf. Phil. Anthropol. Soc. Bull., 13(3):32–33.
- Response to cold by the Alacaluf Indians: A first report on a 1959 expedition. Curr. Anthropol., 1:146.

Review of W. Thesiger, Arabian Sands. Nat. His., 69(9):4-9.

1961

Review of P. Graziosi, Paleolithic Art. Science, 133(3455):748-50.

- There are Neanderthals among us. New York Times Magazine, 12 March:32:84-86.
- Review of G. Lipsky et al., Saudi Arabia: Its People, Its Society, Its Culture. Am. Anthropol., 63(4):859-60.
- Photographs. In: The American Kalmyks, F. Adelman. Expedition, 3(4):26-33.

Man against the cold. Nat. Hist., 70(1):56-69.

Badw. In: Encyclopedia of Islam, new ed., vol. 1, pp. 872–74. Leiden: E. J. Brill, N. V.

- Review of F. Barth, Nomads of South Persia. Am. Anthropol., 64(3):636-38.
- Review of I. Sanderson, Abominable Snowman: Legend Come to Life. Nat. Hist., 71(1):4-5.

Review of M. Bates, Man in Nature. Am. Anthropol., 64(1):178-79.

Comment on an article, Racial analysis of human populations in relation to their ethnogenesis, A. Wiercinski. Curr. Anthropol., 3(1):26.

- Review of P. B. Medawar, The Future of Man, BBC Reith lectures, 1959. Hum. Biol., 34(1):73-75.
- Review of D. Yaukey, Fertility Differences in a Modernizing Country. The Middle East J., 16(2):250-51.
- New findings on the origin of races. Harper's, 225(1351):66-68; 71-74.

The Origin of Races. New York: Alfred A. Knopf.

The Story of Man, 2d ed., rev. New York: Alfred A. Knopf.

1963

- Review of P. Fuchs, Die Völker der Südost-Sahara: Tibesti, Borku, Ennedi. Am. Anthropol., 65(2):476-78.
- Rev. of Social Life of Early Man, ed. S. Washburn, Ann. Am. Acad. Poli. Soc. Sci., 345: 191-92.
- Addendum. In: Obituary of Biraja Sankar Guha, D. P. Sinka. Am. Anthropol., 65(2):386.
- Ed. Carleton S. Coon and E. E. Hunt, Jr. Anthropology A to Z. New -21ork: Grosset and Dunlap, Inc.
- Growth and development of social groups. In: Man and His Future, ed. G. Wolstenholme, pp. 120–31. Boston: Little, Brown and Company.
- Comment on an article, What is remarkable about varieties of man is likenesses, not differences, A. Montagu. Curr. Anthropol., 4(4):363.

- Review of D. Ferembach et al., La Nécropole Épipaléolithique de Taforalt (Maroc Oriental). Am. Anthropol., 66(6):1454–55.
- Review of A. H. Broderick, Father of Prehistory: The Abbé Henri Breuil: His Life and Times. Am. Anthropol., 66(4):947-48.

- The problem of human convergence. Int. Soc. Sci. J., 17(1):104–105.
- Review of B. Campbell, *The Nomenclature of the Hominidal, including* a definition list of named taxa. Occasional Paper no. 22, Royal Anthropological Institute of Great Britain.
- With E. E. Hunt, Jr. *The Living Races of Man.* New York: Alfred A. Knopf.

The taxonomy of human variation. Ann. N.Y. Acad. Sci., 134(art. 2):516-23.

1967

- Die Yengema-Hohle. Bild Wiss., 12(4):1006–13.
- Review of D. Rodnick, An Introduction to Man and His Development. Am. Anthropol, 69(3-4):385-86.
- Yengema Cave. Expedition, 9(3):8–18.

Yengema Cave, Sierra Leone. Etud. Doc. Tcadiens, 1:125-28.

1968

- With H. M. Bricker, F. Johnson, and C. C. Lamberg-Karlovsky. Yengema Cave report. Univ. Pa. Mus. Monogr., no. 31.
- Excavations of Yengema Cave, Sierra Leone. Expedition, 11(1): 46-47.

1969

The Story of Man. 3d ed., rev. New York: Alfred A. Knopf. The camp in the desert. In: Peoples and Cultures of the Middle East, ed. A. Shiloh, pp. 119–35. New York: Random House.

1971

A fossilized human mandibular fragment from Kangatotha, Kenya, East Africa. Am. J. Phys. Anthropol., 34(2):157–63. *The Hunting Peoples.* Boston: Little, Brown and Company.

1973

An archaeological field trip to Chad and Libya, 1966-67. In: National Geographic Society President's Reports: 1966 Projects, pp. 21-24.

BIOGRAPHICAL MEMOIRS

1974

Populations, human. In: *Encyclopaedia Brittanica*, 15th ed., vol. 14, pp. 839–48. Chicago: Encyclopedia Brittanica, Inc.

1975

Review of H. Jerison, Evolution of the Brain and Intelligence. Curr. Anthropol., 16(3):406.

1977

Overview. Annu. Rev. Anthropol., 6:1-10.

1978

L'adaptation humaine. La Recherche, 89(9):438-48.

1980

A North African Story: The Anthropologist as OSS Agent, 1941–1943. Ipswich, Mass.: Gambit.

1981

Adventures and Discoveries: The Autobiography of Carleton S. Coon. Englewood Cliffs, N.J.: Prentice-Hall.

1982

Racial Adaptations. Chicago: Nelson-Hall.