W/L	CALIF	ORNIA Dept. of Anthropology			
The	SCIE	NCES South Africa Casts			
		ation. *			
	silen	rent			
ixe	Design	Specificent Element			
<u> </u>	/		Species	Site Name	Notes
		adult cranium,		<u> </u>	Prob. same individual
BC	1	reconstructed	H. sapiens sapiens	Natal	as BC 2
		mandible, lacking		Lebombo Range,	Prob. same individual
BC	2	dentition	H. sapiens sapiens	Natal	as BC 1
		adolescent mandible: R			
		body w/ rt P_3 , M_1 , & M_2 ,		Cave of Hearths,	
		& roots of left I ₁ & rt I ₁		Makapansgat	
СОН	1	& I ₂	H. rhodesiensis	Valley	
				Cave of Hearths,	
				Makapansgat	
СОН	2	adult R prox. Radius	H. rhodesiensis	Valley	
		adult calvaria			
		comprising posterior			
		parts of parietals &		Makapansgat	Holotype of <i>A</i> .
MLD	1	most occipital	A. africanus	Member 3	prometheus , Dart
		adolescent mandible w/			
		LP_3 , P_4 (unerupted), M_1 ,			Possibly same
		M_2 , rt P_3 (incompletely		Makapansgat	individual as MLD 7
MLD	2	erupted), dm ₂ , M ₁ , M ₂	A. africanus	Member 3	& MLD 8
MLD	3	infant R parietal frag.	A. africanus	Makapansgat	
					Same individual as
				Makapansgat	MLD 18 & probably
MLD	4		A. africanus	Member 3	as MLD 28
		adult cranio-facial frag.			Same individual as
		& R maxilla w/ R P^3		Makapansgat	MLD 23 & possibly as
MLD	6	frag., P^4 , M^1 , M^2	A. africanus	Member 3	MLD 10
				Makazara	Probably same
	7	adalassant Lilium	1 africance	Makapansgat	individual as MLD 8
MLD	7	adolescent L ilium	A. africanus	Member 3	& possibly as MLD 2 Probably same
				Makapansgat	individual as MLD 7
MLD	8	R ischial frag.	A. africanus	Member 3	& possibly as MLD 2
	0	adult R maxilla frag. w/			
		P^3 , P^4 , M^3 , M^2 worn &			
				Makapapat	Como individual
	0	sockets of I^1 , I^2 , C, R	1 africanus	Makapansgat	Same individual as
MLD	9	palate frag.	A. africanus	Member 3	MLD 12

					Possibly same
		adult biparieto-occipital		Makapansgat	individual as MLD 6
MLD	10	(incomplete)	A. africanus	Member 3	& MLD 23
		juv. R maxilla frag. w/			
		P ³ , P ⁴ (unerupted), M ¹		Makapansgat	Same individual as
MLD	11	frag., C, I ²	A. africanus	Member 3	MLD 30
		adult R M ³ in maxilla		Makapansgat	Same individual as
MLD	12	frag.	A. africanus	Member 3	MLD 9
		adult mandible frag. w/			Same individual as
		$L I_1$, I_2 , C, P_4 frag, $R I_1$, I_2 ,		Makapansgat	MLD 4 & probably as
MLD	18	C, P ₃ , P ₄ , M ₁ , M ₂ , M ₃	A. africanus	Member 3	MLD 28
		adult mandible frag. w/		Makapansgat	Possibly same
MLD	19	M ₂ , M ₃	A. africanus	Member 3	individual as MLD 27
			-		
		adult mandible frag. w/		Makapansgat	Probably same
MLD	22	L M ₂ , M ₃	A. africanus	Member 3	individual as MLD 34
					Same individual as
		adult L alveolar frag. of		Makapansgat	MLD 6 & possibly as
MLD	23	maxilla w/ I ² , P ³	A. africanus	Member 3	MLD 10
MLD	24	adult L M ₂ , worn	A. africanus	Makapansgat	
MLD	25	adolescent L ilium	A. africanus	Makapansgat	
		symphysial region of			
		adult mandible w/			
		sockets of L & R I_1 , I_2 , C,		Makapansgat Member 3	Possibly same individual as MLD 19
MLD	27	roots of L & R P ₃	A. africanus	Member 3	
		adult R maxilla frag. w/		Makapansgat	Probably same individual as MLD 4
MLD	28	M^3 & broken M^2	A. africanus	Member 3	& MLD 18
	20	adult L anterior	n. ajneanas	Member 5	
		mandibular corpus w/ L		Makapansgat	
MLD	29	P_4 , M_1 frag.	A. africanus	Member 3	
		juv. R palate frag. w/ M ¹		Makapansgat	Same individual as
MLD	30	& P^4 (unerupted)	A. africanus	Member 3	MLD 11
		Rt body of adult	2		
		, mandible w/ roots of		Makapansgat	Probably same
MLD	34	$M_1 \& M_2$	A. africanus	Member 3	individual as MLD 22
		posterior half of adult			
		cranium w/ maxilla frag,			
		R M ¹ frag, M ² , M ³ frag, L		Makapansgat	
MLD	37/38	M ² frag.	A. africanus	Member 3	
-					

		elderly adult L mandible			
		frag. w/ C frag, P ₃ , P ₄ ,		Makapansgat	
MLD	40	M ₁ , M ₂ & roots of M ₃	A. africanus	Member 3	
MLD	42	adult L C	A. africanus	Makapansgat	
MLD	45	mandible frag.	A. africanus	Makapansgat	
			,		Articulated w/ Stw
					73, thus listed as Stw
Sts	22	M ²	A. africanus		73 & Sts22
-		isolated L M ₁ ,	-	Sterkfontein	
Stw	1	moderately worn	A. africanus	Member 4	
Stw	2	R M ³ , unworn	A. africanus	Sterkfontein	
1					
		L lower molar, probably			
		M_3 , roots intact,		Sterkfontein	
Stw	3	incompletely formed	A. africanus	Member 4	
Stw	5	R I ₂	A. africanus	Sterkfontein	
Stw	6	left M ³ , unworn	A. africanus	Sterkfontein	
Stw	7	L P ₃ , moderately worn	A. africanus	Sterkfontein	
500	1	4 adult articulated	n. ajneanas	Sterkfontein	Same individual as
Stw	8	vertebrae	A. africanus	Member 4	Stw 41
	0	Vertebrae	, a dji ledinas		
		Stw 8 (see above)			
		inseparably aligned w/		Sterkfontein	
Stw	8/41	Stw 41 (see below)	A. africanus	Member 4	
		R P ⁴ , much worn;			
		articulates			
		interproximally w/ Stw		Sterkfontein	
Stw	9A	9B	A. africanus	Member 4	
		R M ¹ , much worn;			
		articulates			
		interproximally w/ Stw		Sterkfontein	
Stw	9B	9A	A. africanus	Member 4	
		2		Sterkfontein	Same individual as
Stw	12	L M ³	A. africanus	Member 4	Stw 13 & Stw 17
		adult partical cranium			
		w/ L I ² (root), P ³ , P ⁴ , M ¹ ,			
		M^{2} , M^{3} (root), R I^{2} , P^{3}		Sterkfontein	Same individual as
Stw	13	(root)	A. africanus	Member 4	Stw 12 & Stw 17
			-		
		adult crushed R corpus			
		& L half of mandible w/			
		R P ₃ , M ₁ , M ₂ , M ₃ , left P ₄			
				Charlefortsin	
C+	14	& M_1 , M_2 , M_3 fragmented & displayed	1 africance	Sterkfontein	
Stw	14	fragmented & displaced	A. ajricanus	Member 4	

Stw	16	L P ³ , very worn	A. africanus	Sterkfontein	
		buccal halves of R P ⁴ &		Sterkfontein	Same individual as
Stw	17	M ¹ & frag. of maxilla	A. africanus	Member 4	Stw 12 & Stw 13
		$R M^2 \& M^3$ in frag. of		Sterkfontein	
Stw	19B	maxilla	?Homo sp.	Member 5	
Stw	25	R prox. Femur	A. africanus	Sterkfontein	
		adult R 5th prox.		Sterkfontein	
Stw	28	phalanx of hand	A. africanus	Member 4	
		adult prox. L femur w/		Sterkfontein	
Stw	30A	part of neck	A. africanus	Member 4	
		adult R prox. femur (Stw			
		30B & 74 inseparably		Sterkfontein	
Stw	30B & 74	aligned)	A. africanus	Member 4	
		adult R prox. femur,		Sterkfontein	
Stw	31	crushed	A. africanus	Member 4	
		2 adult articulated			
		vertebral bodies,			
		thoracic 12 & lumbar 1,		Sterkfontein	Same individual as
Stw	41	or thoracic 11 & 12	A. africanus	Member 4	Stw 8
		adult frontal bona			
		adult frontal bone,			
		palate & lower face, R			
		molar, R temoral (sic), part of occipital &			
		parietal, L parieto-			
		occipital portion, L			
		occipital condyle &			
		margin of foramen			
		magnum, L petrous			
		temporal, R mandibular		Sterkfontein	
Stw	53	ramus frag.	Homo habilis	Member 5	
		<u> </u>			
		cranium, reconstructed			
		(R.J. Clarke)		Sterkfontein	
Stw	53	incorporating all pieces	Homo habilis	Member 5	
		child R maxilla frag. w/		Sterkfontein	
Stw	59	I^{1} , I^{2} , dm^{2} , P^{3} , P^{4} , M^{1} , M^{2}	A. africanus	Member 4	
Stw	62	child ?L (sic) di ¹	A. africanus	Sterkfontein	
Stw	64	adult L 3rd metacarpal	A. africanus	Member 4	
Stw	67	?dm ₁ (sic)	A. africanus	Sterkfontein	
Stw	68	adult R 3rd metacarpal	A. africanus	Sterkfontein	

		adult palate w/ R I^2			
		(frag), P ³ (lingual half),			
		$M^{1} \& M^{2}$ (both only			
		lingual halves of crowns			
		& roots), $L I^2$ (frag), P^3 ,		Starkfontain	
C+14/	73		A africanus	Sterkfontein Member 4	
Stw	75	P ⁴ , M ¹ (roots only) Stw 73 (see above) w/ L	A. africanus	Weitiber 4	
		$M^{1} \& M^{2}$ (Sts 22)		Sterkfontein	
Stw	73 & St	s 2 inserted	A. africanus	Member 4	
					Part of Stw 30B, thus
				Sterkfontein	listed as Stw 30B &
Stw	74	adult R prox. femur frag.	A. africanus	Member 4	74
		adult L mandible & chin			
		w/ partial R C, I_1 , I_2 , L I_1 ,			
		I_2 , P_3 , P_4 , M_1 , M_2 , partial		Sterkfontein	
Stw	80	M ₃	Homo sp.	Member 5	
Stw	151a	adolescent palate w/ L I ¹ , I ² (unerupted), C (unerupted), P ³ (unerupted), M ¹ M ² , (unerupted), dc, dm ¹ , dm ² , rt I ¹ , I ² (unerupted), damaged P ³ (unerupted), damaged P ⁴ (unerupted), M ¹ , M ² (unerupted), dc, dm ¹ , dm ²	Hominid sp.	Sterkfontein Member 5	Same individual as Stw 151b
Stw	151b	adolescent mandible w/ L I ₁ , I ₂ (unerupted), C (unerupted), damaged P ₃ (unerupted), P ₄ (unerupted), M ₁ , M ₂ (unerupted), R I ₁ , I ₂ (unerupted), C (unerupted), P ₄ (unerupted), M ₁ , dm ₁ ,dm ₂	Hominid sp.	Sterkfontein Member 5	Same individual as Stw 151a

		cranium, reconstructed (Clarke 1986), palate w/ complete dentition (erupting M ³ , damaged			
		$R M^2 \& M^1$), various	Australanithaaus	Starkfantain	
<u>.</u> .			Australopithecus	Sterkfontein	
Stw	252	cranial frags	sp.	Member ? (sic)	
		adult partial skeleton			
		comprised of 18 bones		Sterkfontein	
Stw	431	(fig. 1)	A. africanus	Member 4	
		adult L half of cranium, most of frontal, maxilla & palate, w/ roots of L M ³ , M ² , damaged M ¹ &	Australopithecus	Sterkfontein	
Stw	505	P ³	sp.	Member 4	
	1	child skull, reconstructed (T1a-c	1 strissour	Tours	"Tourse Child"
I	1	inseparably aligned)	A. africanus	Taung	"Taung Child"