

Recent Publications 2008-2015

Books

- John Parkington** and Nonhlanhla Dlamini 2015 *First People: Ancestors of the San*. Cape Town. Krakadouw Trust ISBN 978-0-620-63997-2.
- John Parkington** 2013 *Cederberg Rock Paintings*. Hardback Edition. Cape Town. Krakadouw Trust. ISBN 978-0-620-55666-8.
- Neil Rusch and **John Parkington** 2010 *San Rock Engravings*. Cape Town. Random House Struik. ISBN 978-1-77007-815-4.
- Geoff Bailey and **John Parkington** (eds) 2009 *The Archaeology of Prehistoric Coastlines*. Paperback Edition. Cambridge. CUP. ISBN 978-0-521-10841-6.
- John Parkington**, David Morris and Neil Rusch 2008 *Karoo Rock Engravings*. Cape Town. Krakadouw Trust. ISBN 979-0-620-40649-9.

Journal Articles and Chapters in Books

- Andrew Paterson and **John Parkington** 2016 Observing, memorizing, imagining and painting elephants. *Paleo* Supplement Hommage a Norbert Aujoulat: 128-141.
- John Parkington**, Katharine Kyriacou and John Fisher Jr. 2015 Late Holocene settlement along the Atlantic coast of the Cape: Megamiddens and the case for and against human population increase. *South African Archaeological Bulletin* 70: 124-127.
- Katharine Kyriacou and **John Parkington** 2015 Prehistoric shellfish exploitation along the northern Cape coast: The Middle and Later Stone Age shellfish assemblages from Brandse Baai, Namaqualand. *South African Archaeological Bulletin* 70: 28-35.
- Patrick Schmidt, Guillaume Porraz, Ludovic Bellot-Gurlet, Edmund February, Bertrand Ligouis, Celine Paris, Pierre-Jean Texier, **John Parkington**, Christopher Miller, Klaus Nickel and Nicholas Conard 2015 A previously undescribed organic residue sheds light on heat treatment in the Middle Stone Age. *Journal of Human Evolution* 85: 22-34.
- Katharine Kyriacou, **John Parkington**, Manuel Will, Andrew Kandel and Nicholas Conard 2015 Middle and Later Stone Age shellfish exploitation strategies and coastal foraging at Hoedjiespunt and Lynch Point, Saldanha Bay, South Africa. *Journal of Archaeological Science* 57: 197-206.
- John Parkington** 2014 The Later Stone Age of Southern Africa in C Renfrew and P Bahn (eds) *The Cambridge World Prehistory* vol 1 pp. 131-150. Cambridge University Press. Cambridge.

- John Parkington**, John Fisher Jr, Cedric Poggenpoel and Katharine Kyriacou 2014 Strandloping as a resource gathering strategy in the Cape, South African Holocene Later Stone Age: the Verlorenvlei record. *Journal of Island and Coastal Archaeology* 9: 219-237.
- Katharine Kyriacou, **John Parkington**, Adrian Marais and David Braun 2014 Nutrition, modernity and the archaeological record: coastal resources and nutrition among Middle Stone Age hunter-gatherers on the western Cape coast of South Africa. *Journal of Human Evolution* 77: 64-73.
- John W Fisher Jr and **John Parkington** 2014 *Procavia capensis* dentitions as guides to the season of occupation of southern African stone age sites: the rock hyrax calendar. *South African Archaeological Bulletin* 69: 1-12.
- John Parkington** 2013 Rounded but not reworked? Spatial patterning in the stone tool assemblage from Dunefield Midden. *South African Archaeological Bulletin* 68 (198): 211-216.
- JE Parkington**, J-Ph Rigaud, C Poggenpoel, G Porraz and P-J Texier 2013 Introduction to the Project and Excavation of Diepkloof Rock Shelter (Western Cape, South Africa): a view on the Middle Stone Age. *Journal of Archaeological Science* 40: 3369-3375.
- Manuel Will, **John E Parkington**, Andrew W Kandel and Nicholas J Conard 2013 Coastal adaptations and the Middle Stone Age lithic assemblages from Hoedjiespunt 1 in the Western Cape, South Africa. *Journal of Human Evolution* 64: 518-537.
- Guillaume Porraz, **John Parkington**, Jean-Philippe Rigaud, Christopher Miller, Cedric Poggenpoel, Chantal Tribolo, Will Archer, Caroline Cartwright, Armelle Charrie-Duhaut, Laure Dayet, Marina Igreja, Norbert Mercier, Patrick Schmidt, Christine Verna and Pierre-Jean Texier 2013 The MSA sequence of Diepkloof and the history of southern African Late Pleistocene populations. *Journal of Archaeological Science* 40: 3542-3552.
- Porraz (CNRS, Paris)
- Pierre-Jean Texier, Guillaume Porraz, **John Parkington**, Jean-Philippe Rigaud, Cedric Poggenpoel and Chantal Tribolo. 2013 The context, form and significance of the MSA engraved ostrich eggshell collection from Diepkloof Rock Shelter, Western Cape, South Africa. *Journal of Archaeological Science* 40: 3412-3431.
- Christine Verna, Pierre-Jean Texier, Jean-Philippe Rigaud, Cedric Poggenpoel and **John Parkington**. 2013 The Middle Stone Age human remains from Diepkloof Rock Shelter (Western Cape, South Africa). *Journal of Archaeological Science* 40: 3532-3541.
- C Tribolo, N Mercier, E Douville, J-L Joron, J-L Reyss, D Rufer, N Cantin, Y Lefrais, CE Miller, G Porraz, **J Parkington**, J-P Rigaud and P-J Texier 2013 OSL and TL dating of the Middle Stone Age sequence at Diepkloof Rock Shelter (South Africa): a clarification. *Journal of Archaeological Science* 40: 3401-3411.

- John Parkington**, John W Fisher and Katharine Kyriacou 2013 Limpet gathering strategies in the Later Stone Age along the Cape west coast, South Africa. *Journal of Island and Coastal Archaeology* 8(1): 91-107.
- Caroline Cartwright, **John Parkington** and Richard Cowling 2013 Understanding late and terminal Pleistocene vegetation change in the Western Cape: the wood charcoal evidence from Elands Bay Cave. In CJ Stevens, S Nixon, MA Murray and DQ Fuller (eds) *Archaeology of African Plant Use*. Pp59-72. Walnut Creek. West Coast Press.
- John Parkington** 2012 Mussels and mongongo nuts: logistical visits to the Cape west coast, South Africa. *Journal of Archaeological Science* 39: 1521-1530.
- Brian Stewart, **John Parkington** and John J Fisher Jr. 2011 The tortoise and the Ostrich egg: projecting the Home Base Hypothesis into the 21st century. In Jeanne Sept and David Pilbeam (eds) *Casting the net Wide: Papers in honour of Glynn Isaac and his approach to Human Origins Research*. Oxford. Oxbow Books. ISBN 978-1-84217-454-8
- John Parkington** 2010 Coastal diet, encephalisation and innovative behaviours in the late Middle Stone Age of Southern Africa. In S. C. Cunnane and K.M. Stewart (eds) *Human Brain Evolution: the Influence of Freshwater and Marine Food Resources*. Pp 189-202. New York. John Wiley and Sons, Inc. ISBN 978-0-470-45268-4
- John Parkington** and Simon Hall 2010 The appearance of food production in Southern Africa 1000 to 2000 years ago. In C. Hamilton, B.K. Mbenga and R. Ross (eds) *Cambridge History of South Africa* Volume 1, Chapter 2. pp63-111. Cambridge. CUP. ISBN 978-0-521-51794-2
- Pierre-Jean Texier, Guillaume Porraz, **John Parkington**, Jean-Philippe Rigaud, Cedric Poggenpoel, Christopher Miller, Chantal Tribolo, Caroline Cartwright, Aude Coudenneau, Richard Klein, Teresa Steele and Christine Verna 2010 A Howiesons Poort tradition of engraving ostrich eggshell containers dated to 60 000 years ago at Diepkloof Rock Shelter, South Africa. *Proceedings of the National Academy of Sciences* 107: 6180-6185.
- John Parkington** 2009 Rethinking Shellfish Measurements. *South African Archaeological Bulletin* 64: 195-196.
- John Parkington** 2009 Ambiguïté dans la représentation des animaux et des hommes dans les peintures rupestres du Cap, Afrique du Sud. *L'Anthropologie* 113 (5): 839-847.
- John Parkington**, John W Fisher Jr and Tobias Tonner 2009 "The Fires are Constant, the Shelters are Whims": A Feature Map of Later Stone Age campsites at the Dunefield Midden site, Western Cape Province, South Africa. *South African Archaeological Bulletin* 64: 104-121.
- Guillaume Porraz, Pierre-Jean Texier, Jean-Philippe Rigaud, **John Parkington**, Cedric Poggenpoel and Dave Roberts 2008 Preliminary characterization of a Middle Stone Age lithic assemblage preceding the classic Howiesons Poort complex at Diepkloof

Rock Shelter, Western Cape Province, South Africa. *South African Archaeological Society Goodwin Series* 10: 105-121.

C Tribolo, N Mercier, H Valladas, JL Joron, P Guibert, Y Lefrais, M Selo, P-J Texier, J-P Rigaud, G Porraz, C Poggenpoel, **J Parkington**, J-P Texier and A Lenoble 2008 Thermoluminescence dating of a Stillbay-Howiesons Poort sequence at Diepkloof Rock Shelter (Western Cape, South Africa). *Journal of Archaeological Science* 30: 1-10.

John Parkington 2008 Limpet sizes in stone age archaeological contexts at the Cape, South Africa: Changing Environment or Human Impact? In *Early Human Impact on Macromolluscs*. A Antezac and R Cipriani (eds) Oxford. BAR International Series 266: 175-184. ISBN 978-1-407-30348-2