

R.I.M. Dunbar

PUBLICATIONS

To date, I have published 20 authored or edited books or special journal issues, over 400 articles in scientific journals, 7 technical reports on commercially commissioned research, and over some 100 pieces of science journalism and 130 book reviews.

Academic Books

- 1975 **Dunbar, R.** & Dunbar, P.: *Social Dynamics of Gelada Baboons*. Karger, Basel.
- 1982 Bertram, B., Clutton-Brock, T., **Dunbar, R.**, Rubenstein, R. & Wrangham, R. (eds): *Current Problems in Sociobiology*. Cambridge University Press.
- 1984 **Dunbar, R.**: *Reproductive Decisions: An Economic Analysis of Gelada Baboon Social Strategies*. Princeton University Press.
- 1988 **Dunbar, R.**: *Primate Social Systems*. Chapman & Hall, London [Cornell Univ Press in USA]
- 1995 **Dunbar, R.** (ed): *Human Reproductive Decisions: Biological and Social Perspectives*. Macmillan.
- 1996 Maynard Smith, J., Runciman, G. & **Dunbar, R.** (eds): *Evolution of Culture and Language in Primates and Humans*. British Academy Press & Oxford University Press.
- 1999 **Dunbar, R.**, Knight, C. & Power, C. (eds) *The Evolution of Culture*. Edinburgh University Press. [Arabic and Chinese translations]
- 2000 Cowlishaw, G. & **Dunbar, R.**: *Primate Conservation Biology*. Chicago University Press.
- 2002 Barrett, L., **Dunbar, R.** & Lycett, J.: *Human Evolutionary Psychology*. Macmillan/Palgrave and Princeton University Press. [with Czech and Japanese translations].
- 2005 **Dunbar, R.** (guest editor): *Darwinism and Literature*. Special issue of *J. Cult. Evol. Psych.* Vol.3 (1): 1-108.
- 2007 **Dunbar, R.** & Barrett, L. (eds): *Oxford Handbook of Evolutionary Psychology*. Oxford Univ Press.
- 2008 Allen, N.J., Callan, H., **Dunbar, R.** & James, W. (eds): *Early Human Kinship: From Sex to Social Reproduction*. Blackwell.
- 2010 **Dunbar, R.**, Gamble, C. & Gowlett, J. (eds): *Social Brain, Distributed Mind*. Oxford University Press.
- 2012 Freeberg, T., **Dunbar, R.** & Ord, T. (eds). *The Social Network and Communicative Complexity in Animals*. *Phil. Trans. R. Soc. Lond.* [special issue].

- 2012 Roberts, C., van Vugt, M. & **Dunbar, R.** (eds). *Applied Evolutionary Psychology. Evol. Psychol.* 10, issue 5 [special issue].
- 2014 **Dunbar, R.**, Gamble, C. & Gowlett, J. (eds) *Lucy to Language: the Benchmark Papers*. OUP
- 2014 Gamble, C., Gowlett, J. & **Dunbar, R.**: *Thinking Big: The Social Evolution of the Modern Mind*. Thames & Hudson (Polish translation).
- 2014 **Dunbar, R.**: *Human Evolution*. Pelican and Oxford University Press [Japanese, Korean and Polish translations]
- 2015 Arnaboldi, V., Passarella, A., Conti, M. & **Dunbar, R.**: *Online Social Networks: Human Cognitive Constraints in Facebook and Twitter Personal Graphs*. Elsevier.

Popular Science Books

- 1986 **Dunbar, R.**: *The World of Nature*. Gallery Books, New York.
- 1995 **Dunbar, R.**: *The Trouble With Science*. Faber & Faber, London.
[Italian, Polish, Turkish, Chinese & Japanese editions]
- 1996 **Dunbar, R.**: *Grooming, Gossip and the Evolution of Language*. Faber & Faber, London. [Dutch, German, Swedish, Japanese, Chinese, Italian, Spanish and US editions]
- 1996 **Dunbar, R.**: *The Trouble With Science*. [revised US edition] Harvard University Press.
- 2000 **Dunbar, R.** & Barrett, L.: *Cousins*. BBC Worldwide. [with French, German and US editions]
- 2004 **Dunbar, R.**: *The Human Story*. Faber & Faber. [with Portuguese, Italian, Swedish, Spanish and Chinese editions]
- 2005 **Dunbar, R.**, Barrett, L. & Lycett, J.: *Evolutionary Psychology: A Beginner's Guide*. OneWorld: Oxford. [with Chinese edition]
- 2010 **Dunbar, R.**: *How Many Friends Does One Person Need? Dunbar's Number and Other Evolutionary Quirks* (Faber, London) [with Italian, Polish, Russian, Romanian, Turkish, Arabic, Japanese, Korean, Mandarin, Cantonese, Malayan and US editions]
- 2012 **Dunbar, R.**: *The Science of Love and Betrayal* (Faber, London) [with US, Spanish, Italian, Dutch, Latvian, Serbian, Chinese, Ukrainian and Russian editions]

Technical Reports

- 1990 Dunbar, R.: Report on the PSGB teaching survey. *Primate Eye* 42: 28-30.
- 1998 Dunbar, R. & Dickins, D.: *Self-Grooming Behaviour During Showering*. Report for Unilever Research Laboratories, Port Sunlight; 45 pp.

- Dickins, D. & Dunbar, R.: *Body Regions Visited During Display Showers for Advertising*. Report for Unilever Research Laboratories, 13 pp.
- Dunbar, R. & Lycett, J.: *Human Social Networks: A Report on the First JetSend Trial*. Report for Hewlett Packard Research, 42 pp.
- 2000 Dunbar, R., Dickins, D. & Hill, R.: *Showering Behaviour: The Effects of Using Bathing Aids*. Report for Unilever Laboratories, Port Sunlight; 41 pp.
- 2003 Dunbar, R., and others : *The Use of Primates Under the Animals (Scientific Procedures) Act (1986): Analysis of Current Trends with Particular Reference to regulatory Toxicology*. Report to the Minister of State on behalf of Home Office Animal Procedures Committee. Published by HMSO, London. 40 pp.
- 2003 Dunbar, R. & Mehu, M.: *Patterns of Grooming and Self-Touching in Naturalistic Situations*. Report for Unilever Research Laboratories, Port Sunlight; 73 pp.
- 2005 Shi, J. & Dunbar, R.: *A Review of Goat and Deer Populations of the Inversnaid RSPB Reserve, Loch Lomond*. A report for RSPB Scotland.
- 2012 Dunbar, R.: *Speak Up, Speak Out*. Report for the Holocaust Memorial Day Trust; 8 pp.
- 2013 Dunbar, R. & Dávid-Barrett, T.: *Why Do Men Form Groups? A Report for Guinness*. Report for Diageo; 11 pp.
- 2015 Dunbar, R.: *Report on Thomas J. Fudge (Bakers) Online Friendship Survey*. Report for Thomas J. Fudge Ltd., 00 pp.
- 2016 Dunbar, R., et al.: *Friends on Tap: The Role of Pubs at the Heart of the Community*. Report for CAMRA, 61 pp.
- 2016 Dunbar, R.: *Eating Together*. Report for The Big Lunch Company, 5 pp.

Scientific Publications

Manuscripts in press

- Arnabaldi, V., Passarella, A., Conti, M. & Dunbar, R.: Structure of ego-alter relationships of politicians in Twitter. *J. Comp.-Med. Comm.*
- Noonan, M., Mars, R., Sallet, J., Dunbar, R., & Fellows, L.: The structural and functional brain networks that support human social networks. *Behavioural Brain Research*.
- Orben, A. & Dunbar, R.: (R)evolutionary? Investigating offline theories of relationship formation in a social media context. *Media Psychol.*

- 2018 Dunbar, R.: Social structure as a strategy to mitigate the costs of group-living: a comparison of gelada and guereza monkeys. *Anim. Behav.* 136: 53-64.

- Dunbar, R., MacCarron, P. & Robertson, C.: Tradeoff between fertility and predation risk drives a geometric sequence in the pattern of group sizes in baboons. *Biol. Letts.* 14: 20170700
- Dunbar, R.I.M., MacCarron, P. & Shultz, S. Primate social group sizes exhibit a regular scaling pattern with natural attractors. *Biol. Letts.* 14: 20170490.
- 2017 Arnaboldi, V., Conti, M. & Passarella, A. & Dunbar, R.: Online social networks and information diffusion: the role of ego networks. *Online Social Networks & Media* 1: 44-55.
- Bacha-Trams, M., Glerean, E., Dunbar, R., Lahnakoski, J., Ryypö, E., Sam, M. & Jääskeläinen, I.: Differential inter-subject correlation of brain activity when kinship is a variable in moral dilema. *Scient. Rpts.* 7: 14244.
- Bhattacharya, K., Ghosh, A., Monsivais, D., Dunbar, R. & Kaski, K.: Absence makes the heart grow fonder: social compensation when failure to interact risks weakening a relationship. *EPJ Data Sci.* 6: 1-10.
- Budelmann, F., Dunbar, R., Duncan, S., van Emde Boas, E., Maguire, L., Teasdale, B. & Thompson, J.: Cognition, endorphins and the literary response to tragedy. *Cambridge Quart.* 46: 229-250.
- Dahmardeh, M. & Dunbar, R.: What shall we talk about in Farsi? Content of everyday conversations in Iran. *Human Nature* 28: 423-433.
- Dàvid-Barrett, T. & Dunbar, R.: Fertility, kinship and the evolution of mass ideologies. *J. Theoret. Biol.* 417: 20-27.
- Dunbar, R.: Reply to Jern et al.: On asking the right questions. *PNAS* 114: E9187.
- Dunbar, R.: What's missing from the scientific study of religion. *Relig. Brain Behav.* 7: 349-353.
- Dunbar, R.: Group size, vocal grooming and the origins of language. *Psychonomic Bull. Rev.* 24: 209-212.
- Dunbar, R.: Breaking bread: the functions of social eating. *Adaptive Human Behav. Physiol.* 3: 198-211.
- Dunbar, R.: The anatomy of friendship. *TICS* 22: 32-51.
- Dunbar, R.: Cognitive and network constraints in real life and literature. In: Kenna, R., MacCarron, M. & MacCarron, P. (eds) *Maths Meets Myths: Quantitative Approaches to Ancient Narratives*, pp. 7-20. Springer.
- Dunbar, R. & Shultz, S.: Why are there so many explanations for primate brain evolution? *Phil. Trans. R. Soc. Lond.* 244B: 201602244.
- Dunbar, R. & Sosis, R.: Optimising human community sizes. *Evol. Human Behav.* 39: 106-111.
- Dunbar, R., Launay, J., Włodarski, R., Robertson, C., Pearce, E., Carney, J. & MacCarron, P.: Functional benefits of (modest) alcohol consumption. *Adaptive Human Behav. Physiol.* 3: 118-133.
- Heatley Tejada, A., Montero, M. & Dunbar, R.: Being unempathic will make your loved ones feel lonelier: loneliness in an evolutionary perspective. *Per. Indiv. Diffs.* 116: 223-232.
- Kordsmeyer, T., MacCarron, P. & Dunbar, R.: Sizes of permanent campsites reflect constraints on natural human communities. *Curr. Anthropol.* 58: 289-294.
- Lewis, P., Birch, A., Hall, A. & Dunbar, R.: Higher order intentionality tasks are cognitively more demanding. *SCAN* 12:1063-1071.

- Manninen, S., Tuominen, L., Dunbar, R., Karjalainen, T., Hirvonen, J., Arponen, E., Hari, R., Jääskeläinen, I., Sams, M. & Nummenmaa, L.: Social laughter triggers endogenous opioid release in humans. *J. Neurosci.* 37: 6125-6131.
- Monsivais, M., Bhattacharya, K., Ghosh, A., Dunbar, R. & Kaski, K.: Seasonal and geographical impact on human resting periods. *Scient. Rpts.*, 7: 10717.
- Monsivais, D., Ghosh, A., Bhattacharya, K., Dunbar, R. & Kaski, K.: Tracking urban human activity from mobile phone calling patterns. *PLoS Comp. Biol.* 13: e1005824.
- Oesch, N. & Dunbar, R.: The emergence of recursion in human language: Mentalising predicts recursive syntax task performance. *J. Neurolinguistics* 43: 95-106.
- Orben, A. & Dunbar, R.: Social media and relationship development: the effect of valence and intimacy of posts. *Comp. Human Behav.* 73: 489-498.
- Palmstierna, M., Frangou, A., Wallette, A. & Dunbar, R.: Family counts: deciding when to murder among the Icelandic Vikings. *Evol. Human Behav.* 38: 175-180.
- Pearce, E., Włodarski, R., Machin, A. & Dunbar, R.: Variation in the β -endorphin, oxytocin, and dopamine receptor genes is associated with different dimensions of human sociality. *PNAS* 114: 5300-5305.
- Pearce, E., Launay, J., MacCarron, P. & Dunbar, R.: Tuning in to others: Exploring relational and collective bonding in singing and non-singing groups over time. *Psych. Music* 45: 412.
- Robertson, C., Tarr, B., Kempnich, M. & Dunbar, R.: Rapid partner switching may facilitate increased broadcast group size in dance compared with conversation groups. *Ethology* 123: 736-747.
- Tarr, B., Launay, J. & Dunbar, R.: Naltrexone blocks endorphins released when dancing in synchrony. *Adaptive Human Behav. Physiol.* 3: 241-254.

- 2016 Aledavood, T., López, E., Roberts, S., Reed-Tsochas, F., Moro, E., Dunbar, R. & Saramäki, J.: Channel-specific daily patterns in mobile phone communication. In: *Proceedings of ECCS 2014*, pp. 209-218. Springer.
- Arnaboldi, V., Dunbar, R., Passarella, A. & Conti, M.: Analysis of co-authorship ego networks. In: A. Wierzbicki, U. Brandes, F. Schweitzer & D. Pedreschi (eds) *Advances in Network Science*, pp. 82-97. Elsevier.
- Dàvid-Barrett, T. & Dunbar, R.: Bipedality and hair loss in human evolution revisited: the impact of altitude and activity scheduling. *J. Human Evol.* 94: 72-82.
- Dàvid-Barrett, T. & Dunbar, R.: Language as a coordination tool evolves slowly. *R. Soc. Open Sci.* 3: 160259.
- Bhattacharya, K., Gosh, A., Monsivais, D., Dunbar, R. & Kaski, K.: Sex differences in social focus across the life cycle in humans. *R. Soc. Open Sci.* 3: 160097.
- Dunbar, R.: Sexual segregation in human conversations. *Behaviour* 153: 1-14.
- Dunbar, R.: Evolution of the human brain. In: J. Stein (ed) *Reference Module in Neuroscience and Biobehavioural Psychology*. Elsevier.
- Dunbar, R.: The social brain hypothesis and human evolution. In: *Oxford Research Encyclopedia for Neuroscience*, pp. 1-33. Oxford University Press, 0.1093/acrefore/9780190236557.013.44
- Dunbar, R.: Do online social media cut through the constraints that limit the size of

- offline social networks? *R. Soc. Open Sci.* 3: 150292.
- Dunbar, R.: The realities of social life and their implications for social inclusion. In: R.Jackson & M.Lyons (eds) *Community Care and Inclusion for People with an Intellectual Disability*, pp. 57-73. Floris.
- Dunbar, R. & Włodarski, R.: reply to Falcon. *Biol. Letts.* 12: 20160213.
- Dunbar, R. & Pearce, E.: Response to: Traynor et al. "Assessing eye orbits as predictors of Neanderthal group size". *Amer. J. Phys. Anthropol.* 159: 358-360.
- Dunbar, R., & Launay, J. & Curry, O.: The complexity of jokes is limited by cognitive constraints on mentalizing. *Human Nature* 27: 130-140.
- Dunbar, R.I.M., Teasdale, B., Thompson, J., Budelmann, F., Duncan, S., van Emde Boas, E. & Maguire, L.: Emotional arousal when watching drama increases pain threshold and social bonding. *Roy. Soc. Open Sci.* 3: 160288.
- Johnson, K. & Dunbar, R.: Pain tolerance predicts human social network size. *Scient. Rpts* 6: 25267.
- Krems, J., Neuberg, S., & Dunbar, R.: Something to talk about: are conversation sizes constrained by mental modeling abilities? *Evol. Human Behav.* 37: 423-428.
- Launay, J. & Dunbar, R.: Playing with strangers: which shared traits attract us most to new people? *PLoS One* 10: e0129688.
- Launay, J., Tarr, B. & Dunbar, R.: Synchrony as an adaptive mechanism for large scale human social bonding. *Ethology* 122:779-789.
- MacCarron, P. & Dunbar, R.: Identifying natural grouping structure in gelada baboons: a network approach. *Anim. Behav.* 114: 119-128.
- MacCarron, P., Kaski, K. & Dunbar, R.: Calling Dunbar's numbers. *Social Networks* 47:151-155.
- Machin, A. & Dunbar, R.: Is kinship a schema? Moral decisions and the function of the human kin naming system. *Adaptive Hum. Behav. Physiol.* 2: 195-219.
- Nummenmaa, L., Tuominen, L., Dunbar, R., Hirvonen, J., Manninen, S., Arponen, E., Machin, A., Hari, R., Jääskeläinen, I.P. & Sams, M.: Reinforcing social bonds by touching modulates endogenous μ -opioid system activity in humans. *NeuroImage* 138: 242-247.
- Oesch, N. & Dunbar, R.: Deception as a derived function of language. *Front. Psych.* 7: 1485.
- Pearce, E., Launay, J., Machin, A. & Dunbar, R.: Is group singing special? Health, well-being and social bonds in community-based adult education classes. *J. Comm. Appl. Soc. Psych.* 26: 518-533.
- Pearce, E., Launay, J., van Duijn, M., Rotkirch, A., David-Barrett, T. & Dunbar, R.: Singing together or apart: The effect of competitive and cooperative singing on social bonding within and between sub-groups of a university fraternity. *Psych. Music* 44: 1255-73.
- Sutcliffe, A., Dunbar, R. & Wang, D.: Modelling the evolution of social structure. *PLoS One* 11: e0158605.
- Tarr, B., Launay, J. & Dunbar, R.: Silent disco: dancing in synchrony leads to elevated pain thresholds and social closeness. *Evol. Human Behav.* 37: 343-349.
- Weinstein, D., Launay, J., Pearce, E., Dunbar, R. & Stewart, L.: Singing and social bonding: changes in connectivity and pain threshold as a function of group size. *Evol. Human Behav.* 37: 152-158.

- Whittaker, R., Colombo, G., Allen, S. & Dunbar, R.: A dominant social comparison heuristic unites alternative mechanisms for the evolution of indirect reciprocity. *Scient. Rpts.* 6: 31459.
- Włodarski, R. & Dunbar, R.: When BOLD is thicker than water: processing social information about kin and friends at different levels in the social network. *SCAN* 11: 1952-1960.
- 2015 Aledavood, T., López, E., Roberts, S., Reed-Tsochas, F., Moro, E., Dunbar, R. & Saramäki, J.: Daily rhythms in mobile telephone communication. *PloS One* 10: e0138098.
- Barrio, R., Govezensky, T., Dunbar, R., Iñiguez, G. & Kaski, K.: Dynamics of deceptive interactions in social networks. *J. R. Soc. Interface* 12: 20150798
- Burton-Chellew, M. & Dunbar, R.: Romance and reproduction are socially costly. *Evol. Behav. Sci.* 9: 229-241.
- Burton-Chellew, M. & Dunbar, R.: Hamilton's Rule predicts anticipated social support in humans. *Behav. Ecol.* 26: 130-137.
- Dàvid-Barrett, T., Rotkirch, A., Carney, J., Behncke Izquierdo, I., Krems, J., Townley, D., McDaniell, E., Byrne-Smith, A. & Dunbar, R.: Women favour dyadic relationships, but men prefer clubs. *PLoS-One* 10: e0118329.
- Dunbar, R.: Social networks and their implications for community living for people with a learning disability. *Int. J. Develop. Disabil.* 61: 101-106.
- Dunbar, R., Arnaboldi, V., Conti, M. & Passarella, A.: The structure of online social networks mirrors those in the offline world. *Social Networks* 43: 39-47.
- Dyble, M., van Leeuwen, A. & Dunbar, R.: Gender differences in Christmas gift-giving. *Evol. Behav. Sci.* 9: 140-144.
- Gray, A., Parkinson, B. & Dunbar, R.: Laughter's influence on the intimacy of self-disclosure. *Human Nat.* 26:28-43
- Grove, M. & Dunbar, R.: Local objects, distant symbols: Fission-fusion social systems and the evolution of human cognition. In: Wenban-Smith, F., Hosfield, R., Pope, M. & Coward, F. (eds.) *Settlement, Society and Cognition in Human Evolution*, pp. 000-000. Cambridge University Press.
- Hockings, K., McLennan, M., Carvalho, S., Ancrenaz, M., Bobe, R., Byrne, R., Dunbar, R., Matsuzawa, T., McGrew, W., Williamson, E., Wilson, M., Wood, B., Wrangham, R., & Hill, C.: Apes in the Anthropocene: flexibility and survival. *TREE* 30: 215-222.
- King, A., Myatt, J., Fürbauer, I., Oesch, N., Dunbar, R., Sumner, S., Usherwood, J., Hailes, S. & Brown, M.: Social density processes regulate the functioning and performance of foraging human teams. *Scient. Rpts.* 5: 18260.
- Launay, J. & Dunbar, R.: Does implied community size predict likeability of a similar stranger? *Evol. Human Behav.* 36: 32-37.
- Launay, J., Pearce, E., Włodarski, R., van Duijn, M., Carney, J. & Dunbar, R.: Higher-order mentalising and executive functioning. *PAID* 86: 6-14.
- Nummenmaa, L., Manninen, S., Tuominen, L., Hirvonen, J., Kallikoski, K.K., Nuutila, P., Jääskeläinen, I.P., Hari, R., Dunbar, R. & Sams, M.: Adult attachment style is associated with cerebral μ -opioid receptor availability in humans. *Human Brain Mapp.* 36:3621-3628.

- Oesch, N. & Dunbar, R.: Influence of kin network on maternal and infant health and illness. *J. Preg. Child Health* 2: 2.
- Pearce, E., Launay, J. & Dunbar, R.I.M.: The ice-breaker effect: singing mediates fast social bonding. *R. Soc. Open Sci.* 2: 150221.
- Roberts, S. & Dunbar, R.: Managing relationship decay: network, gender, and contextual effects. *Human Nature* 26:426–450
- Sutcliffe, A., Wang, D. & Dunbar, R.: Modelling the role of trust in social relationships. *Trans. Internet Tech.* 15: 2.
- Suvilehto,J., Glerean, E., Dunbar, R., Hari, R. & Nummenmaaa, L.: Topography of social touching depends on emotional bonds between humans. *PNAS* 112: 13811-16.
- Tarr B, Launay J, Cohen E, Dunbar R.: Synchrony and exertion during dance independently raise pain threshold and encourage social bonding. *Biol. Letts.* 11: 20150767.
- Wlodarski, R. & Dunbar, R.: Within-sex mating strategy phenotypes: evolutionary stable strategies? *Human Ethol. Bull.* 30: 99-108.
- Wlodarski, R., Manning, J. & Dunbar, R.: Stay or stray? Evidence for alternative mating strategy phenotypes in both men and women. *Biol. Letts.* 11: 20140977.
- Wolf, W., Launay, J. & Dunbar, R.: Joint attention, shared goals and social bonding. *Brit. J. Psychol.* 107: 322-337.

- 2014
- Carney, J., Wlodarski, R. & Dunbar, R.: Inference or enaction? The influence of genre on the narrative processing of other minds. *PLoS-1* 9: e114172.
- Carney, J., Dunbar, R., Machin, A., Dávid-Barrett, T. & Silva Júnior, M.: Social psychology and the comic-book superhero: a Darwinian approach. *Phil. & Lit.* 38: A195-A215.
- Coward, F. & Dunbar , R.: Communities on the edge of civilisation. In: R.Dunbar, C.Gamble & J.Gowlett (eds) *Lucy to Language: the Benchmark Papers*, pp. 380-405. OUP
- Dávid-Barrett, T. & Dunbar, R.: Social elites emerge naturally in an agent-based framework when interaction patterns are constrained. *Behav. Ecol.* 25: 58-68.
- Dunbar, R.: The social brain: psychological underpinnings and implications for the structure of organizations. *Curr. Dir. Psych. Res.* 24: 109-114.
- Dunbar, R.: What's so social about the social brain? In: J. Decety & Y.Christen (eds.) *Research & Perspectives in Neurosciences* 14: 1-10.
- Dunbar, R.: How conversations round campfires came to be. *PNAS* 111: 14013-14014.
- Dunbar, R.: What makes the Neolithic so special? *Neo-Lithic* 1-13: 23-27.
- Dunbar, R.: How, why and when language evolved. In: Wacewicz, S. & Źywiczyński, P. (eds) *Ways to Protolanguage* 3, pp. 49-69. Polish Academy of Sciences.
- Dunbar, R.: La brecha en mente o por qué los humanos no son solo grandes simios. In: P.Quintanilla, C.Mantilla & P.Cépeda (eds) *Cognición Social y Lenguaje*, pp. 205-226. Lima: Fondo Editorial PUCP.

- Dunbar, R.: Mind the gap: or why humans aren't just great apes. In: R.Dunbar, C.Gamble & J.Gowlett (eds) *Lucy to Language: the Benchmark Papers*, pp. 3-18. OUP
- Dunbar, R. & Gowlett, J.: Fireside chat: the impact of fire on hominin socioecology. In: R.Dunbar, C.Gamble & J.Gowlett (eds) *Lucy to Language: the Benchmark Papers*, pp. 277-296. OUP
- Dunbar, R. & Machin, A.: Sex differences in relationship conflict and reconciliation. *J. Evol. Psych.* 12: 109-133.
- Dunbar, R., Lehmann, J., Korstjens, A. & Gowlett, J.: The road to modern humans: time budgets, fission-fusion sociality, kinship and the division of labour in hominin evolution. In: R.Dunbar, C.Gamble & J.Gowlett (eds) *Lucy to Language: the Benchmark Papers*, pp. 333-355. OUP
- Iñiguez, G., Govezensky, T., Dunbar, R., Kaski, K. & Barrio, R.: Effects of deception in social networks. *Proc. R. Soc. Lond.* 281B: 20141195
- Jo, H.-H., Saramäki, J., Dunbar, R. & Kaski, K.: Spatial patterns of close relationships across the lifespan. *Scient. Rpts.* 4: 6988.
- Lehmann, J., Lee, P. & Dunbar, R.: Unravelling the evolutionary function of communities. In: R.Dunbar, C.Gamble & J.Gowlett (eds) *Lucy to Language: the Benchmark Papers*, pp. 245-276. OUP
- Mars, R., Neubert, F-X., Verhagen,L., Sallet, J., Miller, K., Dunbar, R. & Barton, R.: Primate comparative neuroscience using magnetic resonance imaging: Promises and challenges. *Frontiers Neurosci.* 8:289.
- Opie, K., Atkinson, Q., Dunbar, R. & Shultz, S: Infanticide still drives primate monogamy. *PNAS* 111: E1675.
- Powell, J., Kemp, G., Dunbar, R., Roberts, N., Sluming, V. & García-Fiñana, M.: Different association between intentionality competence and prefrontal volume in left- and right-handers. *Cortex* 54: 63-76.
- Roberts, S., Arrow, H., Lehmann, J. & Dunbar, R.: Close social relationships: an evolutionary perspective. In: R.Dunbar, C.Gamble & J.Gowlett (eds) *Lucy to Language: the Benchmark Papers*, pp. 151-180. OUP
- Silva Júnior, M., Dunbar, R. & Brito, R.: Cross-cultural similarities in preferences for maternal versus paternal lineages. *Evol. Behav. Sci.* 8: 44-58.
- Saramäki, J., Leicht, E., López, E., Roberts, S., Reed-Tsochas, F. & Dunbar, R.: The persistence of social signatures in human communication. *PNAS* 111: 942-947.
- Shultz, S., Opie, C., Nelson, E., Atkinson, Q.D. & Dunbar, R.: Evolution of primate social systems: implications for hominin social evolution. In: R.Dunbar, C.Gamble & J.Gowlett (eds) *Lucy to Language: the Benchmark Papers*, pp. 317-322. OUP
- Tarr, B., Launay, J. & Dunbar, R.: Music and social bonding: 'self-other' merging and neurohormonal mechanisms. *Frontiers Psych.* 5: 1096.
- Williams, A. & Dunbar, R.: Big brains, meat, tuberculosis and the nicotinamide switches: co-evolutionary relationships with modern repercussions on longevity and disease? *Medical Hypotheses* 83: 79-87.
- Włodarski, R. & Dunbar, R.: What's in a kiss? The effect of romantic kissing on mate desirability. *Evol. Psychol.* 12: 178-199.
- Włodarski, R. & Dunbar, R.: The effects of romantic love on mentalizing abilities. *Gen. Rev. Psych.* 18: 313-321.

- 2013 Arnabaldi, V., Conti, M., Passarella, A. & Dunbar, R.: Dynamics of personal social relationships in online social networks: a study on Twitter. *COSN '13 Proceedings of the first ACM Conference on Online Social Networks*, pp. 15-26.
- Curry, O. & Dunbar, R.: Sharing a joke: the effects of a similar sense of humor on affiliation and altruism. *Evol. Human Behav.* 34: 125-129.
- Curry, O. & Dunbar, R.: Do birds of a feather flock together? The relationship between similarity and altruism in social networks. *Human Nature* 24: 336-347.
- Curry, O., Roberts, S. & Dunbar, R.: Altruism in social networks: evidence for a "kinship premium". *Brit. J. Psychol.* 104: 283-295.
- Dávid-Barrett, T. & Dunbar, R.: Processing power limits social group size: computational evidence for the cognitive costs of sociality. *Proc. R. Soc. Lond.* 280 B: 20131151.
- Dunbar, R.: The origin of religion as a small scale phenomenon. In: S.Clark & R.Powell (eds) *Religion, Intolerance and Conflict: A Scientific and Conceptual Investigation*, pp. 48-66. Oxford University Press.
- Dunbar, R.: The social brain in developmental perspective: neuro-evolution and implications for social cognitive development. In: Legerstee, M., Haley, D. & Burnstein, M. (eds.) *The Infant Mind: Origins of the Social Brain*, pp. 3-18. Guildford Press.
- Dunbar, R.: Reflections on the evolution of the human psyche. In: K.Summers & B.Crespi (eds) *Cornerstone to Capstone: Richard Alexander on Social Selection and the Arts*, pp. 235-243. Oxford Univ. Press.
- Dunbar, R. & Lehmann, J.: Grooming and social cohesion in primates: a comment on Grueter et al. *Evol. Human Behav.* 34: 453-455.
- Dunbar, R. & Shi, J.: Time as a constraint on the distribution of feral goats at high latitudes. *Oikos* 122: 403-410.
- Krems, J. & Dunbar, R.: Clique size and network characteristics in hyperlink cinema: constraints of evolved psychology. *Human Nature* 24: 414-429.
- Little, A., Jones, B., DeBruine, L. & Dunbar, R.: Accuracy of discrimination of self-reported cooperators using static facial information. *Pers. Individ. Diffs.* 54: 507-512.
- Machin, A. & Dunbar, R.: Sex and gender in romantic partnerships and best friendships. *Journal of Relationship Research* 4: e8.
- Miritello, G., Moro, E., Lara, R., Martínez-López, R., Belchamber, J., Roberts, S. & Dunbar, R.: Time as a limited resource: communication strategy in mobile phone networks. *Social Networks* 35: 89-95.
- Opie, C., Atkinson, Q., Dunbar, R. & Shultz, S.: Male infanticide leads to social monogamy in primates. *PNAS* 110: 13328-13332.
- Palchykov, V., Kertész, J., Dunbar, R. & Kaski, K.: Close relationships: a study of mobile communication records. *J. Stat. Phys.* 151: 735-744.
- Passarella, A., Dunbar, R., Conti, M. & Pezzoni, F.: Ego network models for future internet social networking environments. *Computer Communications* 35: 2201-2217.
- Pearce, E., Stringer, C. & Dunbar, R.: New insights into differences in brain organisation between Neanderthals and anatomically modern humans. *Proc. R. Soc. Lond.* 280B: 1471-1481.

- Pollet, T., Roberts, S. & Dunbar, R.: Going that extra mile: individuals travel further to maintain face-to-face contact with highly related kin than with less related kin. *PLoS ONE* 8: e53929.
- Redhead, G. & Dunbar, R.: The functions of language: an experimental study. *Evol. Psychol.* 11: 845-854.
- Stanley, C. & Dunbar, R.: Consistent social structure and optimal clique size revealed by social network analysis of feral goats *Capra hircus*. *Anim. Behav.* 85: 771-779.
- Williams, A. & Dunbar, R.: Big brains, meat, tuberculosis, and the nicotinamide switches: co-evolutionary relationships with modern repercussions? *Int. J. Trypt. Res.* 3: 73-88.
- Wlodarski, R. & Dunbar, R.: Examining the possible functions of kissing in romantic relationships. *Arch. Sex. Behav.* 42: 1415-1423.
- Wlodarski, R. & Dunbar, R.: Menstrual cycle effects on attitudes toward romantic kissing. *Hum. Nature* 24: 402-413.
- 2012 Bettridge, C. & Dunbar, R.: Modelling the biogeography of fossil baboons. *Int. J. Primatol.* 33: 1278-1308.
- Bettridge, C. & Dunbar, R.: Predation as a determinant of minimum group size in baboons. *Folia Primat.* 83: 332-352.
- Burnham, D., Bearder, S., Cheyne, S., Dunbar, R., Macdonald, D.: A taste of predation past: is nocturnal behaviour in primates explained by the threat of predation by cats? *Folia Primat.* 83: 236-251.
- Dávid-Barrett, T. & Dunbar, R.: Cooperation, behavioural synchrony and status in social networks. *J. Theoret. Biol.* 308: 88-95.
- Dezecache, G. & Dunbar, R.: Sharing the joke: the size of natural laughter groups. *Evol. Human Behav.* 33: 775-779.
- Dunbar, R.: The social brain meets neuroimaging. *Trends in Cog. Sci.* 16: 32-51.
- Dunbar, R.: Bridging the bonding gap: the transition from primates to humans. *Phil. Trans. R. Soc. Lond.* 367B: 1837-1846.
- Dunbar, R.: Social cognition on the internet: testing constraints on social network size. *Phil. Trans. R. Soc. Lond.* 367B: 2192-2201.
- Dunbar, R.: Obesity: an evolutionary perspective. In: Offer, A., Pechey, R. & Ulijaszek, S. (eds) *Insecurity, Inequality and Obesity in Affluent Societies*, pp.55-68. Oxford University Press.
- Dunbar, R.: Networks past and present [with commentaries]. *Cliodynamics* 3: 344-362.
- Dunbar, R.: Anthropology and Neo-Darwinism. In: T. Marchand (ed) *Sage Handbook of Social Anthropology*, Vol. 4, pp. 000-000. Sage.
- Dunbar, R.: On the evolutionary function of song and dance. In: N.Bannan (ed) *Music, Language and Human Evolution*, pp. 201-214. Oxford Univ Press.
- Dunbar, R.: Instant Expert #21: Evolution of social networks. *New Scientist* 214: 1-8.
- Dunbar, R. & Sutcliffe, A.: Social complexity and intelligence. In: J.Vonk & T.Shackleford (eds) *Oxford Handbook of Comparative Evolutionary Psychology*, pp. 102-117. Oxford University Press.
- Dunbar, R., Kaskatis, K., MacDonald, I. & Barra, V.: Performance of music elevates pain threshold and positive affect. *Evol. Psych.* 10: 688-702.
- Dunbar, R.I.M., Baron, R., Frangou, A., Pearce, E., van Leeuwen, E.J.C., Stow, J., Partridge, P., MacDonald, I., Barra, V., & van Vugt, M.: Social laughter is

- correlated with an elevated pain threshold. *Proceedings of the Royal Society, London*, 279B, 1161-1167.
- Freeberg, T., Dunbar, R. & Ord, T.: The social network and communicative complexity: preface to theme issue. *Phil. Trans. R. Soc. Lond.* 367B: 1782-1784.
- Freeberg, T., Dunbar, R. & Ord, T.: Social complexity as a proximate and ultimate factor in communicative complexity. *Phil. Trans. R. Soc. Lond.* 367B: 1785-1801.
- Gowlett, J., Gamble, C. & Dunbar, R.: Human evolution and the archaeology of the social brain [with commentaries]. *Curr. Anthropol.* 53: 693-722.
- Grove, M., Pearce, E. & Dunbar, R.: Fission-fusion and the evolution of hominin social systems. *J. Human Evol.* 62: 191-200.
- Little, A., Jones, B., DeBruine, L. & Dunbar, R.: Accuracy in discrimination of self-reported cooperators using static facial information. *Pers. Indiv. Diffs.* 00: 000-000.
- Palchykov, V., Kaski, K., Kertész, J., Barabási, A.-L. & Dunbar, R.: Sex differences in intimate relationships. *Scient. Repts.* 2: 320.
- Pearce, E. & Dunbar, R.: Latitudinal variation in light levels drives human visual system size. *Biol. Lett.* 8: 90-93.
- Powell, J., Lewis, P., Roberts, N., García-Fiñana, M. & Dunbar, R.: Orbital prefrontal cortex volume predicts social network size: an imaging study of individual differences in humans. *Proc. R. Soc. Lond.* 279B: 2157-2162.
- Roberts, S.C., van Vugt, M. & Dunbar, R.: Evolutionary psychology in the modern world: applications, perspectives, and strategies. *Evol. Psychol.* 10: 762-769.
- Shultz, S. & Dunbar, R.: Social cognition and cortical function: an evolutionary perspective. In: J. Shulkin (ed) *Action, Perception and the Brain*, pp. 43-67. Palgrave-Macmillan.
- Shultz, S. & Dunbar, R.: The social brain hypothesis: an evolutionary perspective on the neurobiology of social behaviour. In: S. Richmond, G. Rees & S. Edwards (eds.) *I Know What You Are Thinking: Brain Imaging and Mental Privacy*, pp. 13-28. Oxford UP.
- Shultz, S., Nelson, E. & Dunbar, R.: Hominin cognitive evolution: identifying patterns and processes in the fossil and archaeological record. *Phil. Trans. R. Soc. Lond.* 367B: 2130-2140.
- Sutcliffe, A., Wang, D. & Dunbar, R.: Social relationships and the emergence of social networks. *JASSS* 15: 3.
- Sutcliffe, A., Dunbar, R., Binder, J. & Arrow, H.: Relationships and the social brain: integrating psychological and evolutionary perspectives [with commentaries]. *Brit. J. Psychol.* 103: 149-168.
- Vlahovic, T., Roberts, S. & Dunbar, R.: Effects of duration and laughter on subjective happiness within different modes of communication. *J. Comp. Med. Commun.* 17: 436-450.
- 2011 Bourrat, P., Atkinson, Q. & Dunbar, R.: Supernatural punishment and individual social compliance across cultures. *Religion, Brain & Behavior* 1: 119-134.
- Burton-Chellew, M. & Dunbar, R.: Are affines treated as biological kin? A test of Hughes' hypothesis. *Current Anthropology* 52: 741-746.

- Curry, O. & Dunbar, R.: Altruism in networks: the effect of connections. *Biol. Letts.* 7: 651-653.
- Dunbar, R.: Evolutionary basis of the social brain. In: J.Decety & J.Cacioppo (eds) *Oxford Handbook of Social Neuroscience*, pp. 28-38. Oxford University Press.
- Dunbar, R.: Gossip and the social origins of language. In: M.Tallerman & S.Gibson (eds) *Oxford Handbook of Language Evolution*, pp. 000-000. Oxford University Press.
- Dunbar, R.: How humans came to be so different from monkeys and apes. In: G.Auletta, M.Leclerc & R.Martinez (eds) *Biological Evolution: Facts and Theories*, pp. 275-290. Gregorian Press: Rome.
- Dunbar, R.: Grooming, gossip and the evolution of language. In: P.Hogan (ed) *Cambridge Encyclopedia of Languages Sciences*, pp. 351-353. Cambridge Univ. Press.
- Dunbar, R.: Constraints on the evolution of social institutions and their implications for information flow. *J. Institutional Econ.* 7: 345-371.
- Dunbar, R.: Evolutionary psychology in the round. In: X.T.Wang (ed) *Thus Spake Evolutionary Psychologists*, pp. 23-31. Peking University Press.
- Gamble, C., Gowlett, J. & Dunbar, R.: The social brain and the shape of the Palaeolithic. *Camb. Arch. J.* 21: 115-135.
- Lewis, P., Rezaie, R., Browne, R., Roberts, N. & Dunbar, R.: Ventromedial prefrontal volume predicts understanding of others and social network size. *NeuroImage* 57: 1624-1629.
- Machin, A. & Dunbar, R.: The brain opioid theory of social attachment: a review of the evidence. *Behaviour* 148: 985-1025.
- Passarella, A., Conti, M., Boldrini, C. & Dunbar, R.: Modelling inter-contact times in social pervasive networks. *MSWiM 2011*, pp. 1-8.
- Pollet, T., Roberts, S. & Dunbar, R.: Use of social network sites and instant messaging does not lead to increased offline social network size, or to emotionally closer relationships with offline network members. *Cyberpsych. Behav. Soc. Net.* 14: 253-258.
- Pollet, T. V., Roberts, S. & Dunbar, R.: Extraverts have larger social network layers but do not feel emotionally closer to individuals at any layer. *J. Indiv. Diffs.* 32: 161-169.
- Roberts, S. & Dunbar, R.: The costs of family and friends: an 18-month longitudinal study of relationship maintenance and decay. *Evol. Human Behav.* 32: 186-197.
- Roberts, S. & Dunbar, R.: Communication in social networks: effects of kinship, network size and emotional closeness. *Pers. Relationships* 18: 439-452.
- Russell, Y., Dunbar, R. & Gobet, F.: Euphoria versus dysphoria: differential cognitive roles in religion? In: S.Masmoudi, A.Naceur & D.Dai (eds.). *Attention, Representation & Performance: Integration of Cognition, Emotion & Motivation*, pp. 145-163. Psychology Press.
- 2010 Bettridge, C., Lehmann, J. & Dunbar, R.: Trade-offs between time, predation risk and life history, and their implications for biogeography: a systems modelling approach with a primate case study. *Ecol. Modelling* 221: 777-790.

- Cohen, E., Ejsmond-Frey, R., Knight, N. & Dunbar, R.: Rowers' high: behavioural synchrony is correlated with elevated pain thresholds. *Biol. Lett.* 6: 106-108.
- Dunbar, R.: The social role of touch in humans and primates: behavioural function and neurobiological mechanisms. *Neurosci. Biobehav. Rev.* 34: 260-268.
- Dunbar, R.: Brain and behaviour in primate evolution. In: P.H.Kappeler & J.Silk (eds) *Mind the Gap: Tracing the Origins of Human Universals*, pp. 315-330. Springer.
- Dunbar, R.: Deacon's dilemma: the problem of pairbonding in human evolution. In: R.Dunbar, C.Gamble & J.Gowlett (eds) *Social Brain, Distributed Mind*, pp. 159-179. Oxford University Press.
- Dunbar, R.: The social brain and its implications. In: Frey, U., Störmer, C. & Willführ, K. (eds) *Homo novus: A Human Without Illusions*, pp. 65-77. Springer.
- Dunbar, R.: Social brain: evolution. *Elsevier Encyclopedia of Neuroscience*, pp. 21-26. Elsevier.
- Dunbar, R.: Putting evolution back into the social sciences. *J. Evol. Psych.* 8: 127-137.
- Dunbar, R.: Why humans turned out to be so different. In: P.Fischer & K. Wiegandt (eds) *Evolution und Kultur des Menschen*, pp. 244-269. Fisher Verlag.
- Dunbar, R. & Shultz, S.: Bondedness and sociality. *Behaviour* 147: 775-803.
- Dunbar, R., Gamble, C., & Gowlett, J.: Social brain, distributed mind. In: R.Dunbar, C.Gamble & J.Gowlett (eds) *Social Brain, Distributed Mind*, pp.3-15. Oxford University Press.
- Korstjens, A., Lehmann, J. & Dunbar, R.: Resting time as an ecological constraint on primate biogeography. *Anim. Behav.* 79: 361-374.
- Lehmann, J., Korstjens, A. & Dunbar, R.: Apes in a changing world – the effects of global warming on the behaviour and distribution of African apes. *J. Biogeog.* 37: 2217-2231.
- Powell, J., Lewis, P., Dunbar, R., García-Fiñana, M. & Roberts, N.: Orbital prefrontal cortex volume correlates with social cognitive competence. *Neuropsychologia* 48: 3554-3562.
- Shi, J., Dunbar, R. & Beauchamp, G.: Group-size effect on vigilance and foraging in a predator-free population of feral goats (*Capra hircus*) on the Isle of Rum, NW Scotland. *Ethology* 116: 329-337.
- Shultz, S. & Dunbar, R.: Social bonds in birds are associated with brain size and contingent on the correlated evolution of life-history and increased parental investment. *Biol. J. Linn. Soc.* 100:111-123.
- Shultz, S. & Dunbar, R.: Species differences in executive function correlate with hippocampus volume and neocortex ratio across non-human primates. *J. Comp. Psychol.* 124: 252-260.
- Shultz, S. & Dunbar, R.: Encephalisation is not a universal macroevolutionary phenomenon in mammals but is associated with sociality. *PNAS* 107: 21582-21586.
- Whiten, A., McGrew, W., Aiello, L., Boesch, C., Boyd, R., Byrne, R., Dunbar, R., Matsuzawa, T., Silk, J., Tomasello, M., van Schaik, C. & Wrangham, R.: Studying extant species to model our past." *Science* 327: 410-410.

- 2009 Dunbar, R.: Darwin and the ghost of Phineas Gage: neuro-evolution and the social brain. *Cortex* 45: 1119-1125.
- Dunbar, R.: The social brain hypothesis and its implications for social evolution. *Ann. Human Biol.* 36: 562-572.
- Dunbar, R.: Social brain: evolution. *Elsevier Encyclopedia of Neuroscience*, pp. 21-26.
- Dunbar, R.: Mind the bonding gap: constraints on the evolution of hominin societies. In: S.Shennan (ed) *Pattern and Process in Cultural Evolution*, pp. 223-234. University of California Press.
- Dunbar, R.: Why only humans have language. In: R.Botha & C.Knight (eds) *The Prehistory of Language*, pp. 12-35. Oxford UP.
- Dunbar, R., Korstjens, A. & Lehmann, J.: Time as an ecological constraint. *Biol. Rev.* 84: 413-429.
- Fedurek, P. & Dunbar, R.: What does mutual grooming tell us about why chimpanzees groom? *Ethology* 115: 566-575.
- Grainger, S. & Dunbar, R.: The structure of dyadic conversations and sex differences in social style. *J. Evol. Psychol.* 7: 83-93.
- Lehmann, J. & Dunbar, R.: Implications of body mass and predation for ape social system and biogeographical distribution. *Oikos* 118: 379-390.
- Lehmann, J. & Dunbar, R.: Network cohesion, group size and neocortex size in female-bonded Old World primates. *Proc. R. Soc. Lond.* 276B: 4417-4422.
- Lehmann, J., Andrews, K. & Dunbar, R.: Social networks and social complexity in female-bonded primates. In: R.Dunbar, C.Gamble & J.Gowlett (eds) *Social Brain, Distributed Mind*, pp. 57-83. Oxford University Press.
- Lu, Y-E., Roberts, S., Lió, P., Dunbar, R.I.M. & Crowcroft, J.: Size matters: variation in personal network size, personality and effect on information transmission, In Proceedings of IEEE International Conference on Social Computing, Vancouver, Canada, 2009.
- Lu, Y-E., Roberts, S., Cheng, T., Dunbar, R.I.M., Lió, P. & Crowcroft, J.: On optimising personal network and managing information flow. In Proceedings of 18th ACM Conference of Information and Knowledge Management (CIKM), Complex Network Information and Knowledge Management workshop, Hong Kong, 2009.
- Roberts, S., Dunbar, R., Pollet, T. & Kuppens, T.: Exploring variations in active network size: constraints and ego characteristics. *Social Networks* 31: 138-146.
- Shi, J. & Dunbar, R.: Foraging ecology of feral goats on the Isle of Rum, NW Scotland. *Acta Ther. Sinica* 29: 116-124.
- 2008 Adamczak, V. & Dunbar, R.: Variation in the mating system of oribis and their ecological determinants. *Afr. J. Ecol.* 45: 197-206.
- Allen, S.A., Conti, M., Crowcroft, J., Dunbar, R., Lio', P., Mendes, J.F., Molva, R., Passarella, A., Stavrakakis, I., & Whitaker, R.M.: Social networking for pervasive adaptation. In: *Workshop on Pervasive Adaptation (PERADA)*, SASO 2008.
- Aureli, F., Schaffner, C., Boesch, C., Bearder, S., Call, J., Chapman, A., Connor, R., Di Fiore, A., Dunbar, R., Henzi, P., Holekamp, K., Korstjens, A., Layton, R., Lee, P., Lehmann, J., Manson, J., Ramos-Fernández, G., Strier, K. & van Schaik, C.: Fission-fusion dynamics: new research frameworks. *Curr.*

- Anthrop.* 49: 627-654.
- Deeley, Q., Daly, E., Asuma, R., Surguladze, S., Giampietro, V., Brammer, M., Hallahan, B., Dunbar, R., Phillips, M., & Murphy, D.: Changes in male brain responses to emotional faces from adolescence to middle age. *NeuroImage* 40: 389-397.
- Dunbar, R.: Why humans aren't just great apes. *Brit. Acad. Review* 9: 15-17.
- Dunbar, R.: Mind the gap: or why humans aren't just great apes. *Proc. Brit. Acad.* 154: 403-423.
- Dunbar, R.: Why humans aren't just great apes. *Issues in Ethnology and Anthropology* 3: 15-33.
- Dunbar, R.: Social brain: evolution. In L.R.Squire (ed) *New Encyclopedia of Neuroscience*. Academic Press: Oxford.
- Dunbar, R.: Evolution in Anthropology: a comment on Nettle's 'Beyond Nature versus Culture'. *JRAI (NS)* 15: 244-246.
- Dunbar, R.: Cognitive constraints on the structure and dynamics of social networks. *Group Dynamics* 12: 7-16.
- Dunbar, R.: Taking evolutionary psychology seriously. *The Psychologist* 21: 2-4.
- Dunbar, R.: Kinship in biological perspective. In: Allen, N.J., Callan, H., Dunbar, R. & James, W., (eds) *Early Human Kinship*, pp. 131-150. Blackwell.
- Dunbar, R. & Kenyatta, C.: Kinship, risk and the willingness to invest. *J. Evol. Psychol.* 6: 117-128.
- Dunbar, R. & Shi, J.: Sex differences in feeding activity results in sexual segregation of feral goats. *Ethology* 114: 444-451.
- Gowlett, J. & Dunbar, R.: A brief overview of human evolution. In: Allen, N.J., Callan, H., Dunbar, R. & James, W., (eds) *Early Human Kinship*, pp. 21-24. Blackwell.
- Hill, R., Bentley, A. & Dunbar, R.: Network scaling reveals consistent fractal pattern in hierarchical mammalian societies. *Biol. Letts.* 4: 748-751.
- Iredale, W., van Vugt, M. & Dunbar, R.: Showing off in humans: male generosity as a mating signal. *Evol. Psychol.* 6: 386-392.
- Lehmann, J., Korstjens, A. & Dunbar, R.: Time management in great apes: implications for gorilla biogeography. *Evol. Ecol. Research* 10: 515-536.
- Lehmann, J., Korstjens, A. & Dunbar, R.: Time and distribution: a model of ape biogeography. *Ethol. Ecol. Evol.* 20: 337-359.
- Mehu, M. & Dunbar, R.: Relationship between smiling and laughter in humans: testing the power asymmetry hypothesis. *Folia Primatol.* 79: 269-280.
- Mehu, M., & Dunbar, R.: Naturalistic observations of smiling and laughter in human group interactions. *Behaviour* 145: 1747-1780.
- Mehu, M., Little, A. & Dunbar, R.: Sex differences in the effect of smiling on social judgments: An evolutionary approach. *J. Soc. Evol. Cult. Psych.* 2: 103-121.
- Pollet, T. & Dunbar, R.: Childlessness affects helping of nieces and nephews in United States, 1910. *J. Biosocial Sci.* 40: 761-770.
- Roberts, S., Wilson, R., Fedurek, P. & Dunbar, R.: Individual differences and personal social network size and structure. *Pers. Individ. Diffs.* 44: 954-964.
- Russell, Y., Call, J. & Dunbar, R.: Image scoring in great apes. *Behav. Processes* 78: 108-111.

- 2007 Dunbar, R.: The social brain hypothesis and its relevance to social psychology. In: J.Forgas, M.Haselton & W. von Hippel (eds) *Evolution and the Social Mind*, pp. 21-31. Psychology Press: New York.
- Dunbar, R.: Male and female brain evolution is subject to contrasting selection pressures in primates. *BMC Biology* 5: 21.
- Dunbar, R.: Morality and the social brain. In: G.Walker (ed) *The Science of Morality*, pp.81-92. Royal College of Physicians, London.
- Dunbar, R.: Why hominids had big brains. In W.Roebroeks (ed) *Guts and Brains: An Integrative Approach to the Hominin Record*, pp. 91-106. Leiden University Press.
- Dunbar, R.: The brain and cognition in evolutionary perspective. In: S.Platek, J.Keenan & T.Shackleford (eds) *Evolutionary Cognitive Neuroscience*. Pp. 21-46. MIT Press.
- Dunbar, R.: The evolution of the social brain. In: S.Gangestad & J.Simpson (eds) *The Evolution of Mind: Fundamental Questions and Controversies*, pp. 280-286. Guilford Press.
- Dunbar, R.: Evolution and the social sciences. *Hist. Human Sci.* 20: 29-50.
- Dunbar, R.: The biological in the social: evolutionary approaches to human behaviour. In: D. Parkin & S.J.Ulijaszek (eds) *Holistic Anthropology: Emergence and Convergence*, pp. 52-71. Berghahn: Oxford.
- Dunbar, R.: Why are humans not just great apes? In: C.Pasternak (ed) *What Makes Us Human?* Pp. 37-48. OneWorld: Oxford.
- Dunbar, R.: The social brain and the cultural explosion of the human revolution. In: P.Mellars & C.Stringer (eds) *Rethinking the Human Revolution*, pp.91-98. McDonald Institute: Cambridge.
- Dunbar, R. & Barrett, L.: Evolutionary psychology in the round. In: R.Dunbar & L.Barrett (eds) *Oxford Handbook of Evolutionary Psychology*, pp. 3-9. Oxford UP.
- Dunbar, R. & Shultz, S.: Understanding primate brain evolution. *Phil. Trans. R. Soc. Lond.*, 362B: 649-658.
- Dunbar, R. & Shultz, S.: Evolution in the social brain. *Science* 317: 1344-1347.
- Henzi, P., de Sousa Pereira, L., Hawker-Bond, D., Stiller, J., Dunbar, R., & Barrett, L.: Look who's talking: developmental trends in the size of conversational cliques. *Evol. Human Behav.* 28: 66-74.
- Korstjens, A. & Dunbar, R.: Time constraints limit group sizes and distribution in red and black-and-white colobus monkeys. *Int. J. Primatol.* 28: 551-575.
- Lehmann, J., Korstjens, A. & Dunbar, R.: Fission-fusion social systems as a strategy for coping with ecological constraints: a primate case. *Evol. Ecol.* 21: 613-634.
- Lehmann, J., Korstjens, A. & Dunbar, R.: Group size, grooming and social cohesion in primates. *Anim. Behav.* 74: 1617-1629.
- Madsen, E., Tunney, R., Fieldman, G., Plotkin, H., Dunbar, R., Richardson, J. & McFarland, D.: Kinship and altruism: a cross-cultural experimental study. *Brit. J. Psychol.* 98: 339-359.
- Mehu, M., Grammer, K. & Dunbar, R.: Smiles when sharing. *Evol. Human Behav.* 6: 415-422.
- Mehu, M., Little, A. & Dunbar, R.: Duchenne smiles and the perception of generosity and sociability in faces. *J. Evol. Psychol.* 7: 183-196.
- Pawlowski, B., Atwal, R., & Dunbar, R.: Gender differences in everyday risk-taking.

- Evol. Psychol.* 6: 29-42.
- Pérez-Barbería, J., Shultz, S. & Dunbar, R.: Evidence for intense coevolution of sociality and brain size in three orders of mammals. *Evolution* 61: 2811-2821.
- Shultz, S. & Dunbar, R.: The evolution of the social brain: Anthropoid primates contrast with other vertebrates. *Proc. R. Soc. Lond.* 274B: 2429-2436.
- Stiller, J. & Dunbar, R.: Perspective-taking and memory capacity predict social network size. *Social Networks* 29: 93-104.
- 2006 Dunbar, R.: Taking social intelligence seriously. In: R.A.Peel & M.Zeki (ed) *Genetic and Environmental Influences on Human Ability*, pp. 47-50. Galton Institute: London.
- Dunbar, R.: Why God wont go away. *Proc. Bath Roy. Lit. Scient. Inst.* 9: 79-83.
- Dunbar, R.: Putting humans in their proper place. *Behav. Brain Sci.* 29: 15-16.
- Dunbar, R.: Brains, cognition and the evolution of culture. In: S.Levinson & P.Jaisson (eds) *Evolution and Culture*, pp. 169-180. MIT Press.
- Calhim, S., Shi, J. & Dunbar, R.: Sexual segregation among feral goats: testing between alternative hypotheses. *Anim. Behav* 72: 31-41.
- Deady, D., Law Smith, M., Kent, J. & Dunbar, R.: Is priesthood an adaptive strategy? Evidence from a historical Irish population. *Human Nature* 17: 393-404.
- Korstjens, A., Verhoeckx, I. & Dunbar, R.: Time as a constraint on group size in spider monkeys. *Behav. Ecol. Sociobiol.* 60: 683-694.
- Mesoudi, A., Whiten, A. & Dunbar, R.: A bias for social information in human cultural transmission. *Brit. J. Psychol.* 97: 405-423.
- Pollet, A., Kuppens, T. & Dunbar, R.: When nieces and nephews become important: differences between childless women and mothers in relationships with nieces and nephews. *J. Cult. Evol. Psychol.* 4: 83-94.
- Sedikides, C., Skowronski, J.J. & Dunbar, R.I.M.: When and why did the human self evolve? In: M.Schaller, J.Simpson & D.Kenrick (eds) *Evolution and Social Psychology*, pp. 219-234. New York: Psychology Press
- Shi, J., Dunbar, R., Li, D., & Xiao, W.: Influence of climate and daylength on the activity budgets of feral goats (*Capra hircus*) on the Isle of rum, Scotland. *Zool. Res.* 27: 561-568.
- Shultz, S. & Dunbar, R.: Both social and ecological factors predict ungulate brain size. *Proc. R. Soc. Lond.*, 273B: 207-215.
- Shultz, S. & Dunbar, R.: Chimpanzee and felid diet composition is influenced by prey brain size. *Biol. Lett.* 2: 505-508.
- 2005 Dunbar, R.: Why are good writers so rare? An evolutionary perspective on literature. *J. Cult. Evol. Psych.* 3: 7-22.
- Dunbar, R., McAdam, M. & O'Connell, S.: Mental rehearsal in great apes and humans. *Behav. Processes* 69: 323-330.
- Mulcahy, N., Call, J. & Dunbar, R.: Gorillas (*Gorilla gorilla*) and orangutans (*Pongo pygmaeus*) encode relevant problem features in a tool-using task. *J. Comp. Psychol.* 119: 23-32.
- O'Connell, S. & Dunbar, R.: The perception of causality in chimpanzees. *Anim. Cognition* 8: 60-66.
- Pawlowski, B. & Dunbar, R.: Waist:hip ratio vs BMI as predictors of fitness in women. *Human Nat.* 16: 50-63.

- Shi, J. & Dunbar, R.: Feeding competition within a feral goat population on the Isle of Rum, NW Scotland. *J. Ethol.* 69: 185-199.
- Shi, J., Dunbar, R., Buckland, D. & Miller, D.: Dynamics of grouping patterns and social segregation in feral goats (*Capra hircus*) on the Isle of Rum, NW Scotland. *Mammalia* 69: 185-199.
- Waller, B. & Dunbar, R.: Differential behavioural effects of ‘smiling’ and ‘laughing’ in chimpanzees (*Pan troglodytes*). *Ethology* 111: 129-142.
- Zhou, W-X., Sornette, D., Hill, R.A. & Dunbar, R.: Discrete hierarchical organization of social group sizes. *Proc. R. Soc. Lond.* 272B: 439-444.
- 2004 Dunbar, R.: Social cognition as a constraint on social interaction: an evolutionary perspective. *J. Cult. Evol. Psych.* 2: 181-194.
- Dunbar, R.: Gossip in evolutionary perspective. *Rev. Gen. Psych.* 8: 100-110.
- Dunbar, R.: Language, music and laughter in evolutionary perspective. In: D.K.Oller & U.Griebel (eds) *Evolution of Communication Systems: A Comparative Approach*, pp. 257-274. MIT Press.
- Stiller, J., Nettle, D., & Dunbar, R.: The small world of Shakespeare’s plays. *Human Nat.* 14: 397-408.
- Shultz, S., Noe, R., McGraw, S. & Dunbar, R.: A community-level evaluation of the impact of prey behavioural and ecological characteristics on predator diet composition. *Proc. R. Soc. Lond.*, 271B: 725-732.
- 2003 Barrett, L., Henzi, S.P. & Dunbar, R.: Primate cognition: from ‘what now?’ to ‘what if?’ *Trends Cogn. Sci* 7: 494-497.
- Dunbar, R.: Evolution of the social brain. *Science* 302: 1160-1161.
- Dunbar, R.: Why are apes so smart? In: P.Kappeler & M.Pereira (eds) *Primate Life Histories and Socioecology*, pp. 285-298. Chicago UP.
- Dunbar, R.: The social brain: mind, language and society in evolutionary perspective. *Ann. Rev. Anthropol.* 32: 163-181.
- Dunbar, R.: The origin and evolution of language. In: M.Christiansen & S.Kirby (eds) *Language Evolution: The States of the Art*, pp. 219-234. Oxford University Press.
- Dunbar, R.: Are there cognitive constraints on an e-world? In: K.Nyiri (ed) *Mobile Communication: Essays on Cognition and Community*, pp. 57-69. Vienna: Passagen Verlag.
- Dunbar, R.: More on Greek Hoplites: Darwinism and social evolution. *J. Roy. Anthropol. Inst.* 8: 761-763.
- Hill, R.A. & Dunbar, R.: Social network size in humans. *Human Nature* 14: 53-72.
- Kerr, N., Dunbar, R. & Bentall, R.: Theory of mind deficits in bipolar affective disorder. *J. affect. Disord.* 73: 253-259.
- O’Connell, S. & Dunbar, R.: A test for comprehension of false belief in chimpanzees. *Evol. Cognition* 9: 131-139.
- Shi, J., Dunbar, R., Buckland, D. & Miller, D.: Daytime activity budgets in feral goats (*Capra hircus*) on the Isle of Rum: influence of season, age and sex. *Canad. J. Zool.* 81: 803-815.
- 2002 Dunbar, R.: Sind der E-Welt kognitive Grenzen gesetzt? In: K. Nyiri (ed) *Allzeit zuhanden*, pp. 59-72. Vienna: Passagen Verlag.

- Dunbar, R.: The evolution of the social brain. In: J.Cacioppo et al. (eds) *Foundations in Social Neurosciences*. MIT Press.
- Dunbar, R.: Modelling primate behavioural ecology. *Int. J. Primatol.* 23: 785-819.
- Dunbar, R., L.Cornah, F.Daly & K.Bowyer: Vigilance in humans: a test of alternative hypotheses. *Behaviour* 139: 695-711.
- Dunbar, R., Hannah-Stewart, L. & Dunbar, P.: Forage quality and the costs of lactation for female gelada baboons. *Anim. Behav.* 64: 801-805.
- Bereczkei, T. & Dunbar, R.: Helpers-at-the-nest among Hungarian Gypsies. *Current Anthropol.* 43: 804-809.
- Hill, R.A. & Dunbar, R.: Climatic determinants of diet and foraging behaviour in baboons. *Evol. Ecol.* 16: 579-593.
- 2001 Dunbar, R.: Darwinising ourselves. *The Psychologist* 14(8): 12-13.
- Dunbar, R.: Brains on two legs: group size and the evolution of social intelligence. In: F. de Waal (ed) *Tree of Origin*, p. 173-192. Harvard University Press.
- Dunbar, R.: What's in a baboon's behind? *Nature, Lond.*, 410: 158.
- Dunbar, R.: The economics of male mating strategies among primates. In: *Economic Models of Animal and Human Behaviour* (ed. J. van Hooff, R.Noë & P.Hammerstein), pp. 245-269. Cambridge Univ. Press.
- Dunbar, R.: Confounding explanations.... *Behav. Brain Sci.* 24: 283.
- Dunbar, R.: So how do they do it? *Behav. Brain Sci.* 24: 332-333.
- Dunbar, R.: Why primates have big brains. In: D.Macdonald (ed) *Encyclopedia of Mammals*, pp. 302-303. Unwin.
- Kelly, S. & Dunbar, R.: Who dares wins: heroism versus altruism in female mate choice. *Human Nature* 12: 89-105.
- Kudo, H. & Dunbar, R.: Neocortex size and social network size in primates. *Anim. Behav.* 62: 711-722.
- O'Reilly, T., Dunbar, R. & Bentall, R.: Schizotypy and creativity: a test of an evolutionary theory. *Pers. & Individ. Diff.* 31: 1067-1078.
- Pawlowski, B. & Dunbar, R.: Human mate choice strategies. In: *Economic Models of Animal and Human Behaviour* (ed. J. van Hooff, R.Noë & P.Hammerstein), pp. 187-202. Cambridge Univ. Press.
- Rowell, T. & Dunbar, R.: Guenons, macaques and baboons. In: D.Macdonald (ed) *Encyclopedia of Mammals*, pp. 365-375. Unwin.
- Tschudin, A., Call, J., Dunbar, R., Harris, G. & van der Elst, C.: Comprehension of novel signs by dolphins (*Tursiops truncatus*). *J. Comp. Psychology* 115: 100-105.
- Voland, E., Dunbar, R., Stephan, P.: Reply to Dwight Read. *Curr. Anthropol.* 42: 414-415.
- 2000 Dunbar, R.: Male mating strategies: a modelling approach. In: P.Kappeler (ed) *Primate Males*, pp.259-268. Cambridge University Press.
- Dunbar, R.: Causal reasoning, mental rehearsal and the evolution of primate cognition. In: C.Heyes & L.Huber (eds) *Evolution of Cognition*, pp. 205-231. MIT Press.
- Dunbar, R.: On the origin of the human mind. In: P.Carruthers & A.Chamberlain (eds) *The Evolution of Mind*, pp. 238-253. Cambridge University Press.
- Pawlowski, B., Dunbar, R.I.M. & Lipowicz, A.: Tall men have more reproductive success. *Nature, Lond.*, 403: 156.

- Lycett, J. & Dunbar, R.I.M.: Abortion rates reflect the optimization of parental investment strategies. *Proc. Roy. Soc., Lond., B*, 266: 2355-2358.
- Lycett, J., Dunbar, R. & Voland, E.: Longevity and the costs of reproduction in a historical human population. *Proc.Roy. Soc., Lond., B*, 267: 31-35.
- Lycett, J. & Dunbar, R.I.M.: Mobile phones as lekking devices among human males. *Human Nature* 11: 93-104.
- Lan, D. & Dunbar, R.: Bird and mammal conservation in Gaoligongshan Region and Jingdong County, China: patterns of species richness and nature reserves. *Oryx* 34: 275-286.
- Roberts, S.C. & Dunbar, R.: Female territoriality and the function of scent-marking in a monogamous antelope (*Oreotragus oreotragus*). *Behav. Ecol. Sociobiol.* 47: 417-423.
- Hill, R., Lycett, J. & Dunbar, R.: Ecological determinants of birth intervals in baboons. *Behav. Ecol.* 11: 560-564.
- 1999 Dunbar, R.I.M.: Sociobiology. In: R.Wilson & F.Keil (eds) *MIT Encyclopedia of the Cognitive Sciences*, p. 783. MIT Press, Cambridge (MA).
- Dunbar, R.I.M.: Cooperation and competition. In: R.Wilson & F.Keil (eds) *MIT Encyclopedia of the Cognitive Sciences*, p. 201. MIT Press, Cambridge (MA).
- Dunbar, R.: Culture, honesty and the freerider problem. In: R.Dunbar, C.Knight & C.Power (eds) *The Evolution of Culture*, pp. 194-213. Edinburgh Univ Press.
- Knight, C., Dunbar, R. & Power, C.: An evolutionary approach to human culture. In: R.Dunbar, C.Knight & C.Power (eds) *The Evolution of Culture*, pp. 1-14. Edinburgh Univ. Press.
- Pawlowski, B. & Dunbar, R.: Withholding age as putative deception in mate search tactics. *Evol. Human Behav.* 20: 53-69.
- Pawlowski, B. & Dunbar, R.: Impact of market value on human mate choice decisions. *Proc. R.Soc., Lond.*, 266B: 281-285.
- Williamson, D. & Dunbar, R.I.M.: Energetics, time budgets and group size. In: P.C.Lee (ed) *Comparative Primate Socioecology* pp. 318-336. Cambridge University Press, Cambridge.
- 1998 Dunbar, R.: The social brain hypothesis. *Evol. Anthropol.* 6: 178-190.
- Dunbar, R.: Impact of global warming on the distribution and survival of the gelada baboon: a modelling approach. *Global Change Biology* 4: 293-304.
- Dunbar, R.: Theory of mind and the evolution of language. In: J.Hurford, M.Studdart-Kennedy & C.Knight (eds) *Approaches to the Evolution of Language*, pp.92-110. Cambridge University Press.
- Dunbar, R. & Bever, J.: Neocortex size predicts group size in carnivores and some insectivores. *Ethology* 104: 695-708.
- Gosden, R.G., Dunbar, R.I.M., Haig, D., Heyer, E., Mace, R., Milinski, M., Pichon, G., Richner, H., Strassman, B.I., Thaler, D., Wedekind, C., & Stearns, S.C.: Evolutionary interpretations of the diversity of reproductive health and disease. In: S.C.Stearns (ed) *Evolution in Health and Disease*, pp. 108-120. Oxford University Press.
- Kinderman, P., Dunbar, R.I.M. & Bentall, R.P.: Theory-of-mind deficits and causal attributions. *British Journal of Psychology* 89: 191-204.

- Joffe, T.H. & Dunbar, R.I.M.: Tarsier brain component composition and its implications for systematics. *Primates* 39: 211-216.
- Hill, R. & Dunbar, R.: An evaluation of the roles of predation rate and predation risk as selective pressures on primate grouping behaviour. *Behaviour* 135: 411-430.
- Pawlowski, B.P., Lowen, C.B. & Dunbar, R.I.M.: Neocortex size, social skills and mating success in primates. *Behaviour* 135: 357-368.
- Strassman, B.I. & Dunbar, R.I.M.: Human evolution and disease: putting the Stone Age in perspective. In: S.C.Stearns (ed) *Evolution in Health and Disease*, pp. 91-101. Oxford University Press.
- 1997 Barton, R. & Dunbar, R.: Evolution of the social brain. In: A.Whiten & R.Byrne (eds) *Machiavellian Intelligence II*, pp. 240-263. Cambridge University Press.
- Bereczkei, T. & Dunbar, R.: Female-biased reproductive strategies in a Hungarian Gypsy population. *Proc. Roy. Soc., Lond.*, 264B: 17-22.
- Dunbar, R.I.M.: The monkeys' defence alliance. *Nature* 386: 555-557.
- Dunbar, R.I.M.: Deception as a cause or consequence of language? *Behav. Brain Sci.* 19: 548.
- Dunbar, R.I.M. (1997). The social brain and its implications. In: EC DG-III (eds) *Convergence: Creating the Future*. European Commission, Brussels.
- Dunbar, R.: Groups, gossip and the evolution of language. In: A.Schmitt, K.Atzwanger, K.Grammer & K.Schafer (eds) *New Aspects of Human Ethology*, pp. 77-90. Plenum Press, New York.
- Dunbar, R., Duncan, N. & Marriot, A.: Human conversational behaviour. *Human Nature* 8: 231-246.
- Joffe, T. & Dunbar, R.: Visual and socio-cognitive information processing in primate brain evolution. *Proc. Roy. Soc. Lond.*, 264B: 1303-1307.
- Nettle, D. & Dunbar, R.: Social markers and the evolution of reciprocal exchange. *Curr. Anthropol.* 38: 93-99.
- Voland, E. & Dunbar, R.: The impact of social status and migration on female age at marriage in an historical population. *J. Biosocial Sci.* 29: 355-360.
- Voland, E., Dunbar, R., Engel, C. & Stephan, P.: Population increase and sex-biased parental investment in humans: evidence from 18th and 19th century Germany. *Curr. Anthropol.* 38: 129-135.
- 1996 Dunbar, R.: Determinants of group size in primates: a general model. In: J.Maynard Smith, G.Runciman & R.Dunbar (eds) *Evolution of Culture and Language in Primates and Humans*, pp. 33-57. British Association Press & Oxford UP.
- Dunbar, R.: How not to do biology. *Cultural Dynamics* 8: 363-368.
- Dunbar, R.: Grooming -- soziale fellpflege bei Affen und Menschen. [Social grooming in apes and humans.] In: U.Brandes & C.Neumann (eds) *Tasten*, pp.72-90. *Schriftenreihe Forum* (Vol.7). Kunsthalle der Bundesrepublik Deutschland, Bonn.
- Casperd, J. & Dunbar, R.: Asymmetries in the visual processing of emotional cues during agonistic encounters by gelada baboons. *Behav. Processes* 37:57-65.

- Koyama, N. & Dunbar, R.: Anticipation of conflict by chimpanzees. *Primates* 37: 79-86.
- Srivastava, A. & Dunbar, R.I.M.: The mating system of hanuman langurs: a problem in optimal foraging. *Behav. Ecol. Sociobiol.* 39: 219-226.
- 1995 Cowlishaw, G. & Dunbar, R.: Dominance and mating success: a reply to Barton & Simpson. *Anim. Behav.* 44: 1162-1163.
- Barrett, L., Dunbar, R. and Dunbar, P.: Mother-infant contact as contingent behaviour in gelada baboons. *Anim. Behav.* 49: 805-810.
- Dunbar, R.: Neocortex size and group size in primates: a test of the hypothesis. *J. Human Evol.* 28: 287-296.
- Dunbar, R.: An interdisciplinary approach to human fertility. In: Dunbar, R. (ed) *Human Reproductive Decisions: Biological and Social Perspectives*, pp. 1-8. Macmillan, Basingstoke.
- Dunbar, R.: The mating system of Callitrichid primates. I. Conditions for the coevolution of pairbonding and twinning. *Anim. Behav.* 50: 1057-1070.
- Dunbar, R.: The mating system of Callitrichid primates. II. The impact of helpers. *Anim. Behav.* 50: 1071-1089.
- Dunbar, R.: Neocortical size and language. *Behav. Brain Sci.* 18: 388-389.
- Dunbar, R.: On the evolution of language and kinship. In: J. Steele & S. Shennan (eds) *The Archaeology of Human Ancestry: Power, Sex and Tradition*, pp. 380-396. Routledge, London.
- Dunbar, R. & Spoors, M.: Social networks, support cliques and kinship. *Human Nature* 6: 273-290.
- Dunbar, R., Clark, A. & Hurst, N.L.: Conflict and cooperation among the Vikings: contingent behavioural decisions. *Ethol. Sociobiol.* 16: 233-246.
- Dunbar, R., Duncan, N. & Nettle, D.: Size and structure of freely forming conversational groups. *Human Nature* 6: 67-78.
- Voland, E. & Dunbar, R.: Resource competition and reproduction: the relationship between economic and parental strategies in the Krummhorn population (1720-1874). *Human Nature* 6: 33-49.
- Waynforth, D. & Dunbar, R.: Conditional mate choice strategies in humans: evidence from 'Lonely Hearts' advertisements. *Behaviour* 132: 755-779.
- 1994 Dunbar, R.: Ecological constraints on group size in baboons. In P. Jarman & A. Rossiter (eds) *Animal Societies: Individuals, Interactions and Social Organisation*, pp. 221-236. Kyoto University Press, Kyoto.
- Dunbar, R.: The modern mind: its missing parts. *Behav. Brain Sci.* 16: 254-255.
- Lowen, C.B. & Dunbar, R.: Territory size and defendability in primates. *Behav. Ecol. Sociobiol.* 35: 347-354.
- 1993 Aiello, L. & Dunbar, R.: Neocortex size, group size and the evolution of language. *Curr. Anthropol.* 34: 184-193.
- Dunbar, R.: Social organisation of the gelada. In: N. Jablonski & R. Foley (eds) *Theropithecus: The Rise and Fall of a Primate Genus*, pp. 425-439. Cambridge University Press, Cambridge.
- Dunbar, R.: Coevolution of neocortex size, group size and language in humans. *Behav. Brain Sci.* 16: 681-735.

- Dunbar, R.: Behavioural ecology of the extinct theropiths. In: N.Jablonski & R.Foley(eds) *Theropithecus: The Rise and Fall of a Primate Genus*, pp.465-486. Cambridge University Press, Cambridge.
- Dunbar, R.: Conservation status of the gelada. In: N.Jablonski & R.Foley (eds) *Theropithecus: The Rise and Fall of a Primate Genus*, pp.527-531. Cambridge University Press, Cambridge.
- Dunbar, R.: On the evolution of alternative reproductive strategies. *Behav. Brain Sci.* 16: 291.
- Dunbar, R.: Sozioökologische Einflüsse auf das Gruppenleben von Primaten. [Primate sociality and its determinants]. In: E.Voland (ed) *Evolution und Anpassung*, pp.75-93. Hirzel Verlag: Stuttgart.
- Dunbar, R.: Cognitive complexity, group size and the evolution of ethical behaviour. In: G.Thinnes (ed) *Biological Evolution of Ethical Conduct*, pp.49-66. Academie Royale de Belgique: Brussels.
- Dunbar, R.: Behavioural adaptation in humans. In: G.Harrison (ed) *Human Adaptation*, pp. 73-98. Oxford University Press: Oxford.
- Dunbar, R.: What's in a classification? In: P.Cavalieri & P.Singer (eds) *The Great Ape Project*, pp. 109-112. Fourth Estate: London.
- Dunbar, R.: Sociality among human and non-human animals. In: T.Ingold (ed) *Companion Encyclopedia of Anthropology*, pp.756-782. Routledge Kegan Paul, London.
- Dunbar, R. & Cowlishaw, C.: Mating success in male primates: dominance rank, sperm competition and alternative strategies. *Anim. Behav.* 44: 1171-1173.
- Dunbar, R. & Cowlishaw, G.: Incest and other artefacts: a reply to Simpson & Barton. *Anim. Behav.* 44: 1166-1167.
- Newton, P. & Dunbar, R.: Colobine monkey society. In: J.Oates & G.Davies (eds) *Colobin Monkeys: Their Ecology, Behaviour and Evolution*, pp. 347-358. Cambridge Univ. Press.
- 1992 Dunbar, R.: A model of the gelada socioecological system. *Primates* 33: 69-83.
- Dunbar, R.: Behavioural ecology of the extinct papionins. *J. human Evol.* 22: 407-421.
- Dunbar, R.: Neocortex size as a constraint on group size in primates. *J. human Evol.* 22: 469-493.
- Dunbar, R.: Time: a hidden constraint on the behavioural ecology of baboons. *Behav. Ecol. Sociobiol.* 31: 35-49.
- Dunbar, R.: Environmental and cognitive constraints on group size in primates. In: P.Bateson & M.Gomendio (eds) *Behavioural Mechanisms in Evolutionary Perspective*, pp.78-83. Instituto Juan March, Madrid.
- Dunbar, R.: Evolutionary theory and social behaviour. In: R.Martin, D.Pilbeam & S.Jones (eds) *Cambridge Encyclopedia of Human Evolution*, pp.145-149. Cambridge University Press, Cambridge.
- Dunbar, R.: Mating systems and parental care. In: R.Martin, D.Pilbeam & S.Jones (eds) *Cambridge Encyclopedia of Human Evolution*, pp.147-154. Cambridge University Press, Cambridge.
- Dunbar, R. & Roberts, C.: Territory quality in mountain reedbuck: distance to safety. *Ethology* 90: 134-142.

- Barrett, L.; Dunbar, R. & Dunbar, P: Environmental influences on play behaviour in infant gelada baboons. *Anim. Behav.* 44:111-5.
- Vervaecke, H., Dunbar, R., van Elsacker, L. & Verheyen, R.: Interactions with and spatial proximity to the males in relation to rank of captive female adult hamadryas baboons (*Papio hamadryas*). *Acta zool. path. Antverp.* 82: 61-77.
- 1991 Dunbar, R.: Sociobiological theory and the Cheyenne case. *Curr. Anthropol.* 32: 169-173.
- Dunbar, R. & Bose, U.: Adaptation to grass eating in gelada baboons. *Primates* 32: 1-7.
- Dunbar, R.: Functional significance of social grooming in primates. *Folia primatol.* 57: 121-131.
- Dunbar, R.: Marriage rules in perspective. *Behav. Brain Sci.* 14: 268-269.
- Dunbar, R.: [Comment on Manson & Wrangham]. *Curr. Anthropol.* 32: 378-379.
- Dunbar, R.: A comment on P.Lee. *Cambs. Arch. J.* 1: 214-215.
- Cowlishaw, G. & Dunbar, R.: Dominance rank and mating success in male primates. *Anim. Behav.* 41: 1045-1056.
- Roberts, C. & Dunbar, R.: Climatic influences on the behavioural ecology of Chanler's mountain reedbuck in Kenya. *Afr. J. Ecol.* 29: 316-329.
- 1990 Dunbar, R.: Environmental determinants of intraspecific variation in body weight in baboons (*Papio* spp.). *J.Zool., Lond.*, 220: 157-169.
- Dunbar, R.: Environmental and social determinants of fecundity in primates. In: J.Landers & V.Reynolds (eds) *Fertility and Resources*, pp. 5-17. Cambridge University Press, Cambridge.
- Dunbar, R.: Environmental determinants of fecundity in klipspringer (*Oreotragus oreotragus*). *Afr. J. Ecol.* 28: 307-313.
- Dunbar, R., Buckland, D. & Miller, D.: Mating strategies of male feral goats: a problem in optimal foraging. *Anim. Behav.* 40: 653-667.
- van Schaik, C. & Dunbar, R.: The evolution of monogamy in large primates: a new hypothesis and some critical tests. *Behaviour* 115: 30-62.
- 1989 Dunbar, R.: Reproductive strategies of female gelada baboons. In: A.Rasa, C.Vogel & E.Voland (eds) *Sociobiology of Sexual and Reproductive Strategies*, pp. 74-92. Chapman & Hall, London.
- Dunbar, R.: Social systems as optimal strategy sets: costs and benefits of sociality. In: V.Standen & R.Foley (eds) *Comparative Socioecology*, pp. 131-149. Blackwells, Oxford.
- Dunbar, R.: Selfishness re-examined. *Behav. Brain Sci.* 12: 700-702.
- Dunbar, R.: Ecological modelling in an evolutionary context. *Folia Primatol.* 53:235-246.
- Dunbar, R.: Julian Huxley and the rise of modern ethology. In: G.Harrison & M.Keynes (eds) *Julian Huxley: A Centenary Celebration*, pp.58-79. Macmillan, London.
- Dunbar, R.: Hamadryas baboon. In: P.Lee, J.Thornback & E.Bennett (eds) *Threatened Primates of Africa: The IUCN Red Data Book*, pp. 29-31. IUCN Publications, Gland.

- Dunbar, R.: Gelada baboon. In: P.Lee, J.Thornback & E.Bennett (eds) *Threatened Primates of Africa: The IUCN Red Data Book*, pp. 32-35. IUCN Publications, Gland.
- Dunbar, R.: GST needs more development. *Behav. Brain Sci.* 12: 520-521.
- 1988 Dunbar, R.: Darwinising Man: a commentary. In: L.Betzig, M.Borgerhoff Mulder & P.Turke (eds) *Human reproductive Behaviour*, pp. 161-169. Cambridge University Press, Cambridge.
- Dunbar, R.: The evolutionary implications of social behaviour. In: H.Plotkin (ed) *The Role of Behaviour in Evolution*, pp. 165- 188. MIT Press, Boston.
- Dunbar, R.: How to break moulds. *Behav. Brain Sci.* 11: 254-255.
- Dunbar, R.: Habitat quality, population dynamics and group composition in colobus monkeys (*Colobus guereza*). *Int. J. Primatol.* 9: 299-329.
- Dunbar, R.: General discussion. In: T.Poole (ed) *Laboratory Animal Welfare Research: Primates*, pp. 51-53. UFAW, Potters Bar.
- Dunbar, R. & Dunbar, P.: Maternal time budgets of gelada baboons. *Anim. Behav.* 36: 970-980.
- 1987 Dunbar, R.: Reproduction and lifehistories. In: B.Smuts et al (eds) *Primate Societies*, pp. 240-249. Chicago University Press, Chicago.
- Gordon, I., Dunbar, R., Buckland, D. & Miller, D.: Ponies, cattle and goats. In: T.Clutton-Brock & I.Ball (eds) *Rhum: The Natural History of an Island*, pp. 110-125. Edinburgh University Press, Edinburgh.
- 1986 Dunbar, R.: The social ecology of gelada baboons. In: D.Rubenstein & R.Wrangham (eds) *Ecological Aspects of Social Evolution*, pp. 332-351. Princeton University Press, Princeton.
- Dunbar, R.: Sociobiological explanations and the evolution of ethnocentrism. In: V.Reynolds, V.Falger & I.Vine (eds) *The Sociobiology of Ethnocentrism*, pp. 48-59. Chapman & Hall, London.
- 1985 Dunbar, R.: Population consequences of social structure. In: R.Sibley & R.Smith (Eds) *Behavioural Ecology*, pp. 507-519. Blackwells, Oxford.
- Dunbar, R.: Sociobiology. In: *Merit Students Encyclopedia*, Vol. 17, p.128. Macmillan, New York.
- Dunbar, R.: The sociobiology of war. *Medicine & War* 1: 10-17.
- Mori, U. & Dunbar, R.: Changes in reproductive condition of female gelada baboons following takeover of one male units. *Z.Tierpsychol.* 67: 215-224.
- 1984 Dunbar, R.: Infant-use by male gelada baboons in agonistic contexts: agonistic buffering, progeny protection or soliciting support? *Primates* 25: 28-35.
- Dunbar, R.: Reply to A.B.Stahl 'Hominid diets before fire'. *Curr. Anthropol.* 25: 157-158.
- Dunbar, R. & Sharman, M.: Is social grooming altruistic? *Z.Tierpsychol.* 64: 163-173.
- Ohsawa, H. & Dunbar, R.: Variations in the demographic structure and dynamics of gelada baboon populations. *Behav. Ecol. Sociobiol.* 15: 231-240.

- 1983 Dunbar, R.: Intra-specific variations in mating strategy. In: P.Klopfer & P.Bateson (eds) *Perspectives in Ethology*, Vol. 5, pp.385-431. Plenum Press, New York.
- Dunbar, R.: Lifehistory tactics and alternative strategies of reproduction. In: P.Bateson (ed). *Mate Choice*, pp. 423-433. Cambridge University Press, Cambridge.
- Dunbar, R.: Social systems as optimal strategy sets. In: J.Calhoun (ed) *Environment and Population*, pp. 4-6. Praeger, New York.
- Dunbar, R.: Structure of gelada baboon reproductive units. II. Social relationships between reproductive females. *Anim. Behav.* 31: 556-564.
- Dunbar, R.: Structure of gelada baboon reproductive units. III. The male's relationships with his females. *Anim. Behav.* 31: 565-575.
- Dunbar, R.: Structure of gelada baboon reproductive units. IV. Organisation at group level. *Z. Tierpsychol.* 63: 265-282.
- Dunbar, R.: Structure of social relationships in nonsavannah baboons. In: R.Hinde (ed) *Primate Social Relationships*, pp. 299-307. Blackwells, Oxford.
- Dunbar, R.: Theropithecines and hominids: contrasting solutions to the same ecological problem. *J. human Evol.* 12: 647-658.
- Dunbar, R. & Sharman,M.: Female competition for access to males affects birth rate in baboons. *Behav. Ecol. Sociobiol.* 13: 157-159.
- Iwamoto, T. & Dunbar, R.: Thermoregulation, habitat quality and the behavioural ecology of gelada baboons. *J. Anim. Ecol.* 52:357-366
- Kawai, M., Dunbar, R., Ohsawa, H. & Mori, U.: Social organisation of gelada baboons: social units and definitions. *Primates* 24:13-24
- 1982 Dunbar, R.: Structure of social relationships in a captive gelada group: a test of some hypotheses derived from studies of a wild population. *Primates* 23: 89-93.
- Dunbar, R.: Adaptation, fitness and the evolutionary tautology. In: King's College Sociobiology Group (eds) *Current Problems in Sociobiology*, pp. 9-28. Cambridge University Press, Cambridge.
- Dunbar, R.: Open and closed science, and Open University teaching. *Teaching at a Disance.* 21: 68-70.
- Dunbar, R.: Sociobiology, biosophy and human behaviour. *Ethol. Sociobiol.* 2: 291-294.
- Sharman, M. & Dunbar, R.: Observer bias in selection of study group in baboon field studies. *Primates* 23: 567-573.
- 1981 Dunbar, R.: Reply to Shipley et al. 'Butchering of giant gelada at an Acheulian site'. *Curr. Anthropol.* 22: 264-265.
- Dunbar, R. & Dunbar, P.: Grouping behaviour of male Walia ibex, with special reference to the rut. *Afr. J. Ecol.* 19: 251-263.
- 1980 Dunbar, R.: Demographic and lifehistory variables of a population of gelada baboons. *J. anim. Ecol.* 49: 485-506.
- Dunbar, R.: Determinants and evolutionary consequences of dominance among female gelada baboons. *Behav. Ecol. Sociobiol.* 7: 253-265.
- Dunbar, R. & Dunbar, P.: The pairbond in klipspringer. *Anim. Behav.* 28: 251-263.
- 1979 Dunbar, R.: Population demography, social organisation and mating strategies. In: I.Bernstein & E.O.Smith (eds) *Primate Ecology and Human Origins*, pp.65-88. Garland, New York.

- Dunbar, R.: Structure of gelada baboon reproductive units. I. Stability of social relationships. *Behaviour* 69: 72-87.
- Dunbar, R.: Energetics, thermoregulation and the behavioural ecology of klipspringer. *Afr. J. Ecol.* 17: 217-230.
- Dunbar, R. & Dunbar, R.: Observations on the social organisation of the common duiker in Ethiopia. *Afr. J. Ecol.* 17: 249-252.
- 1978 Dunbar, R.: Competition and niche separation in a high altitude herbivore community in Ethiopia. *E. Afr. Wildl. J.* 16: 183-200.
- Dunbar, R.: A coat-colour aberration in an Ethiopian *Colobus guereza* population. *E. Afr. Wildl. J.* 16: 277-280.
- Dunbar, R.: Sexual behaviour and social relationships among gelada baboons. *Anim. Behav.* 26: 167-178.
- Dunbar, R.: Oestrus and social relationships among gelada baboons. In: D.Chivers & J.Herbert (eds) *Recent Advances in Primatology*, Vol. 1, pp. 491-492. Academic Press, London.
- 1977 Dunbar, R.: Feeding ecology of gelada baboons. In: T.Clutton-Brock (ed) *Primate Ecology*, pp. 251-273. Academic Press, London.
- Dunbar, R.: The gelada baboon: status and conservation. In: HRH Prince Rainier & G.Bourne (eds) *Primate Conservation*, pp.363-383. Academic Press, New York.
- Dunbar, R.: Age-dependent changes in sexual skin colour and associated phenomena of female gelada baboons. *J. human Evol.* 6: 667-672.
- Dunbar, R. & Dunbar, P.: Dominance and reproductive success among female gelada baboons. *Nature, London*, 266: 277-280.
- 1976 Dunbar, R.: Australopithecine diet based on a baboon analogy. *J. human Evol.* 5: 161-167.
- Dunbar, R.: Some aspects of research design and their implications for the observational study of behaviour. *Behaviour* 58: 78-98.
- Dunbar, R. & Dunbar, P.: Contrasts in social structure among black-and-white colobus monkeys. *Anim. Behav.* 24: 84-92.
- 1975 Dunbar, R. & Dunbar, P.: Reproductive cycle of the gelada baboon. *Anim. Behav.* 22: 203-210.
- Dunbar, R. & Crook, J.: Aggression and dominance in the weaver bird, *Quelea quelea*. *Anim. Behav.* 23: 450-459.
- 1974 Dunbar, R.: Observations on the ecology and social organisation of the green monkey, *Cercopithecus aethiops*, in Senegal. *Primates* 15: 341-350.
- Dunbar, R. & Dunbar, P.: Ecological relationships and niche separation between sympatric terrestrial primates in Ethiopia. *Folia primatol.* 21: 36-60.
- Dunbar, R. & Dunbar, P.: Ecology and population dynamics of *Colobus guereza* in Ethiopia. *Folia primatol.* 21: 188-209.
- Dunbar, R. & Dunbar, P.: Behaviour related to birth in wild gelada baboons, *Theropithecus gelada*. *Behaviour* 50: 185-191.
- Dunbar, R. & Dunbar, R.: On hybridisation between *Theropithecus gelada* and *Papio anubis* in the wild. *J. human Evol.* 3: 187-192.

- Dunbar, R.: Social organisation and ecology of the klipspringer (*Oreotragus oreotragus*) in Ethiopia. *Z. Tierpsychol.* 35: 481-493.
- 1972 Dunbar, R. & Nathan, M.: Social organisation of the Guinea baboon, *Papio papio*, in Senegal. *Folia primatol.* 17: 321-334.
- Goss-Custard, J., Dunbar, R. & Aldrich-Blake, P.: Survival, mating and rearing strategies in the evolution of primate social structure. *Folia primatol.* 17: 1-17.
- 1971 Aldrich-Blake, P., Bunn, T., Dunbar, R. & Headley, M.: Observations on baboons, *Papio anubis*, in an arid region in Ethiopia. *Folia primatol.* 15: 1-35.

Science Journalism

- 1970 Gear, B. & Dunbar, R.: There are monkeys at the bottom of the garden. Film script, BBC TV ('World About Us' series).
- 1978 Dunbar, R.: Life with the geladas: a battle of the sexes. *New Scientist* 79: 28-30.
- 1981 Dunbar, R.: Evolutionary trends in the academic jungle. *New Scientist* 92: 117-118.
- 1983 Dunbar, R.: The case of the midwife toad revisited. *New Scientist* 97: 604-605.
Dunbar, R.: More than one way to get a mate. *New Scientist* 99: 26-30.
- 1984 Dunbar, R.: How animals know which way to go. *New Scientist* 101: 26-30.
Dunbar, R.: Farming fit for animals. *New Scientist* 102: 12-15.
Dunbar, R.: Ever since Descartes. *New Scientist* 103: 32-34.
Dunbar, R.: Mendel's peas and fuzzy logic. *New Scientist* 103: 38.
Dunbar, R.: Ecology of monogamy. *New Scientist* 103: 12-15.
Dunbar, R.: Scapegoats for a thousand deserts. *New Scientist* 104: 30-33.
Dunbar, R.: All's well that welds well. *New Scientist* 104: 37-41.
Dunbar, R.: Exercise, fitness and infertility. *New Scientist* 104: 19.
Dunbar, R.: The riddle of the sphinx. *BBC Radio-4* talk ('Natural Selection' series).
- 1985 Dunbar, R.: Stress is a good contraceptive. *New Scientist* 105: 16-18. [reprinted 1986 *Scienza Duemila*]
Dunbar, R.: How to listen to the animals. *New Scientist* 106: 36-39.
Dunbar, R.: The race to breed faster horses. *New Scientist* 106: 44-47. [reprinted 1986 *The Australian*]
Dunbar, R.: Is every theory always wrong? *New Scientist* 106: 44.
Dunbar, R.: Mysteries of migration. *BBC Radio-4* talk ('Natural Selection' series).
Dunbar, R.: Games animals play. *BBC Radio-4* talk ('Natural Selection' series)
Dunbar, R.: Monogamy on the rocks. *Natural History* 99(11): 40-47.
- 1986 Dunbar, R.: Aggression. In: P. Slater (ed) *Collins Encyclopedia of Animal Behaviour*, pp. 72-79. Collins, London.
Dunbar, R.: Games people play. *New Scientist* 109: 48.
Dunbar, R.: What's in an A-level? *New Scientist* 109: 62-63.
Dunbar, R.: Rhum deal for goats. *Natural History* 95(11): 40-47.
- 1987 Dunbar, R.: The good, the bad and the tall. *New Scientist* 115: 63.
- 1988 Dunbar, R.: Sex and species; Groups and troops; Territory; Migration. In: C. Tudge (ed) *The Environment of Life*, pp. 35-80. Oxford University Press, Oxford.
Dunbar, R.: Polymaths of science. *New Scientist* 117: 69.
Dunbar, R.: On the limits of scientific thinking. *New Scientist* 119: 83.
Thompson, D. & Dunbar, R.: Sex for dragons and damsels. *New Scientist* 117: 45-48.
- 1989 Dunbar, R.: [180 entries on Biology and Ecology]. *Hutchinson 20th Century Encyclopedia*. Century Hutchinson, London.
Dunbar, R.: Common ground for thought. *New Scientist* 121: 48-50.
Dunbar, R.: Latin in the dumps, science in decline. *New Scientist* 121: 73-74.
Dunbar, R.: Academics: who needs them? *New Scientist* 122: 60.
Foley, R. & Dunbar, R.: Beyond the bones of contention. *New Scientist* 124: 37-41.
- 1990 Dunbar, R.: Wild goats on wild islands. *Anima* 216: 70-72.
Garrett, K. & Dunbar, R.: Junkie monkeys get a quick fix from grooming. *New Scientist* 125 (20 January), p. 32.
- 1991 Dunbar, R.: [65 entries on individual species: ca 20,000 words]. In: M. Bright (ed) *Wildlife Year*. Readers Digest Association, London.

- Dunbar, R.: Foraging for nature's balanced diet. *New Scientist* 131 (No. 1784), pp.25-28.
- 1992 Dunbar, R.: Why gossip is good for you. *New Scientist* 136 (21 Nov): 28-31.
 Dunbar, R.: What's in a probability. *New Scientist* 134 (No.1820): 49.
 Dunbar, R.: Perspectives on time. *Anthropology Today* 8:26-27.
- 1993 Dunbar, R.: Seeing biology through Aristotle's eyes. *New Scientist* 137 (no. 1861): 39-42.
 Dunbar, R.: Evolution and the human sciences. *Galton Inst. Newslett.* No. 10, pp. 7-8.
 Dunbar, R.: Why did language evolve? *UCL Universe* 5 (2): 8-9.
 Dunbar, R.: The Government's White Paper on science. *Primate Eye* No. 51, pp.14-16.
- 1994 Dunbar, R.: Intelligence and instinct. In: *Exploring the Secrets of Nature* (ed. M.Bright). pp.336-355.
 Readers Digest, London.
 Barrett, L. & Dunbar, R.: Not now, dear, I'm busy. *New Scientist* (9 April), pp.30-34
 Dunbar, R.: The chattering classes. *Times* (5 February), p.28-29.
 Dunbar, R.: Monkeys do it. *Language Matters* (DTI) No.15, p.8.
- 1995 Dunbar, R. Are you lonesome tonight? *New Scientist* 145 (No. 1964), 26-31.
 Dunbar, R.: When a grunt means "sorry". *Times Higher Ed. Suppl.* (31 March), p.11.
 Dunbar, R.: Darwinism for today. *Times Higher Ed. Suppl.* No. 1177, p.14.
- 1996 Dunbar, R.: Grey natter. *Times Higher Ed. Suppl.* (26 Jan), p. 13.
 Dunbar, R.: Gentle apes that deserve a touch of humanity. *Scotland on Sunday* (31 March), p.16.
 Dunbar, R.: Have you heard the latest? *Independent on Sunday* (31 March), p. 21.
 Dunbar, R.: Chattering classes. *Observer (Madame Figaro magazine)* (2 March), p. 74.
 Dunbar, R.: Innocents abroad. In: *I've Been Gone Far Too Long* (ed. M. Borgerhof Mulder & W.Longdon), pp.251-62. RDR Books: Oakland.
- 1997 Dunbar, R.I.M.: The origin of language. *Kagaku* 67: 289-296 [in Japanese].
- 1998 Dunbar, R.: Your cheating heart. *New Scientist* 160 (No. 2161), pp. 28-33.
- 1999 Dunbar, R.: Animal behaviour by a circuitous route. *ASAB Teacher's Newsletter*.
- 2001 Dunbar, R.: Le langage crée le lien social: les singes s'épouillent, noyus parlons. *La Recherche* No. 341, pp.26-30.
 Dunbar, R.: El lenguaje crea el vinculo social. *Mundo Cientifico* No. 224, pp. 24-28.
- 2003 Dunbar, R.: What's God got to do with it? *New Scientist* 000 (No. 2399): 38-39.
- 2004 Dunbar, R.: Can you guess what I'm thinking. *New Scientist* 182 (No. 2451, 12 Jun 2004), pp. 44-45.
- 2006 Dunbar, R.: We believe.... *New Scientist* 189, No. 2536[28.1.06], pp. 30-33.
- 2008 Dunbar, R.: Where have all the boys gone? *Times T2*
- 2005-2008 Monthly science column in *The Scotsman*:
 A little lady and a long-lost family [Feb 2005]
 Farewell, cousins.... [Mar 2005]
 Counting your friends in threes [Apr 2005]
 What's in a name? [May 2005]
 Differences that are only skin deep [Jun 2005]
 If music be the food of love [Jul 2005]
 Scopes on trial...again? [Aug 2005]
 In whom we trust.... [Sep 2005]
 Descended from the Khan? [Oct 2005]
 Gaelic matters [Nov 2005]
 Montreal and after [Dec 2005]
 Burns – the scientific poet [Jan 2006]

- | | |
|---|------------|
| Be smart... live longer | [Feb 2006] |
| Earnestly seeking.... | [Mar 2006] |
| Who owns your bones? | [Apr 2006] |
| Why value an education | [May 2006] |
| Our love/hate relationship with milk | [Jun 2006] |
| One medical bridge too far? | [Jul 2006] |
| Pity the poor Basques | [Aug 2006] |
| The evolution wars | [Sep 2006] |
| Understanding morning sickness | [Oct 2006] |
| The colourful sex? | [Nov 2006] |
| Frankincense: a conservation tale for Christmas | [Dec 2006] |
| A sense of community | [Jan 2007] |
| Voting for the tall one | [Feb 2007] |
| The psychology of juries | [Mar 2007] |
| The trouble with sex | [Apr 2007] |
| Whose brain have you got? | [May 2007] |
| Slaves to the past | [Jun 2007] |
| When boys can be too much of a good thing | [Jul 2007] |
| What's on your mind? | [Aug 2007] |
| Scots wha gang awa' | [Sep 2007] |
| Red-headed Neanderthals | [Oct 2007] |
| Baby blue eyes | [Nov 2007] |
| Psychology at Christmas | [Dec 2007] |
| The monogamous brain | [Jan 2008] |
| Zoonoses that haunt us | [Feb 2008] |
- 2010 Dunbar, R.: And you thought you had *how* many friends? *Times* 2
 Dunbar, R.: The magic number. *RSA Journal* 156 (1): 6-19.
 Dunbar, R.: How many friends do you really have? *IPM Magazine, Budapest*
 Dunbar, R.: You've got to have (150) friends. *New York Times*
 Dunbar, R.: Altogether now.... *Times Higher Education* (11 Nov), pp.40-43.
- 2011 Dunbar, R.: Friends to count on. *Guardian G2*
 Dunbar, R.: How many Facebook "friends" can a person really have? *Spectrum (IEEE)*
 Dunbar, R.: Personal mobility erodes communities. *Wired*.
 Dunbar, R.: Social networking. *Eureka Magazine, Times*
- 2014 Dunbar, R.: Friendship: do animals have friends too? *New Scientist* 2970 (26 May)
 Dunbar, R.: Your social brain. *Psychology Review* 20: 18-21.
 Williams, A. & Dunbar, R.: Meaty puzzle: did TB evolve to boost hungry brains? *New Scientist* 1196 (21 June 2014).

Book Reviews

- 1978 'Food webs and niche space' (J.Cohen). *E. Afr. Wildl. J.* 16: 281-282.
- 1979 'Recent advances in primatology. Vol.3. Conservation' (ed. D.Chivers & P.Lane-Petter). *Primate Eye* 11: 40-41.
- 1980 'Neurobiology of social communication in primates' (ed. H.Steklis & M.Raleigh). *Trends Neurosci.* 3(8), p.xxii.
- 1981 `Animal migration' (J.Cloudsey-Thompson). *Behav.Processes* 6: 91-92.
 `Behavioural variation' (A.Richard). *Behav. Processes* 6: 92-94.
 `Impala social behaviour' (M.Jarman). *Behav. Processes* 6: 199-200.
 `Baboon mothers and infants' (J.Altmann). *Anim. Behav.* 29: 1281.
 `Behavioural development of primates' (ed. F.Akins et al). *Behav. Processes* 6: 394-397.
- 1982 `Ecological and sociological studies of gelada baboons' (ed. M.Kawai). *Primates* 23: 469.

- 'Animal behaviour' (R.Wallace). *Behav. Processes* 7: 190-192.
- 'Foraging strategies of howler monkeys' (K.Milton). *Behav. Processes* 7: 275-276.
- 'Parental care in mammals' (ed. D.Gubernick & P.Klopfer). *Behav. Processes* 7: 383-385.
- 'Bibliography of aggressive behaviour' (ed. K.Moyer & M.Crabtree). *Behav. Processes* 7: 385-386.
- 1983 'Quantitative ethology' (D.McFarland & A.Houston). *Anim. Behav.* 31:623.
- 'Techniques for study of primate population biology' (ed. J.Eisenberg). *Anim. Behav.* 31: 623-624.
- 'Primate communication' (ed. C.Snowdon et al). *New Scientist* 99: 881.
- 'Reproductive behaviour of apes' (ed. C.Graham). *Behav.Processes* 8: 102-104.
- 'Animal play behaviour' (R.Fagan). *Behav. Processes* 8: 98-101.
- 1984 'Sex, evolution and behaviour' (M.Daly & M.Wilson). *Anim.Behav.* 32: 314.
- 'The mind of an ape' (D.Premack & A.Premack). *New Scientist* 102: 39.
- 'Goat production' (ed. C.Gall). *Mammal Rev.* 14: 109.
- 'Physiological ecology' (ed. C.Townsend & P.Calow). *Mammal Rev.* 14: 199-200.
- 'Animal language' (M.Bright). *New Scientist* 103: 27.
- 'Animal thinking' (D.Griffin). *New Scientist* 104: 37.
- 'Meaning of primate signals' (ed. R.Harre & V.Reynolds). *New Scientist* 104: 45.
- 1985 'Evolutionary ecology of marsupials' (A.Lee & A.Cockburn). *Times HES* (31 May), p.15.
- 'Ancestral voices' (C.Smith). *New Scientist* 108: 48.
- 'Gulls and plovers' (C.Barnard & D.Thompson). *New Scientist* 108: 60.
- 'Introduction to ethology' (P.Slater). *Times HES* (10 Dec), p.16.
- 'Bird behaviour' (R.Burton). *New Scientist* 108: 56.
- 'Primate behaviour and morphology' (H.Box). *Behav.Processes* 11: 221-222.
- 'The pygmy chimpanzee' (ed. R.Susman). *Behav. Processes* 13: 302-303.
- 1987 'Primate sociobiology' (J.Gray). *Man* 22: 179.
- 'The ontogeny of information' (S.Oyama). *Anim. Behav.* 35: 1053.
- 'Gavagai! The future of the ape language controversy' (D.Premack). *Primate Eye* 32: 34-36.
- 'Use of time and resources by provisioned troops of monkeys' (J.Fa). *Primate Eye* 31: 20-21.
- 'Another unique species' (R.Foley). *Times HES* (no.784), p.24.
- 'Despotism and differential reproduction' (L.Betzig). *Anim. Behav.* 35: 1914-1915.
- 'Essays in human sociobiology, Vols. 1 and 2' (ed. J.Wind). *Human Evol.* 1: 312-313.
- 1988 'Apes of the world' (R.Tuttle). *The Biologist* 35: 53.
- 'Another unique species' (R.Foley). *J. arch Sci.* 15: 217-218.
- 'Animal behaviour' (ed. H.Topoff). *New Scientist* 117: 68-69.
- 'Evolution of human social behaviour' (ed. W.Kinsey). *Primate Eye* 34: 33-34.
- 'Individuals, relationships and culture' (R.Hinde). *Anim. Behav.* 36: 956-957.
- 'Comparative behaviour of African monkeys'(ed. E.Zucker). *Primate Eye* 35: 40-42.
- 1989 'Machiavellian intelligence' (ed. R.Byrne & A.Whiten). *Anim. Behav.* 37: 699-701.
- 'A primate radiation' (ed. A.Gautier-Hion et al). *New Scientist* 121: 121: 66.
- 'Animal navigation' (T.Waterman). *New Scientist* 122: 55-56.
- 'Evolution and human kinship' (A.Hughes). *Trends Ecol.Evol.* 4: 152.
- 'Aggression and war' (eds. J.Groebel & R.Hinde) and 'Biology and freedom' (S.Barnett). *New Scientist* 123: 69-70.
- 1990 'Primate visions' (D.Haraway). *New York Times Review of Books* (7 Jan), p.30.
- 'Genetic seeds of war' (R.Shaw & Y.Wong). *J. arch. Sci.*
- 'Understanding chimpanzees' (ed. P.Heltne & L.Marquardt). *New Scientist* 126: 66.
- 'Domestication' (H.Hemmer). *New Scientist* 128: 56.
- 'Mammalian reproductive biology' (F.Bronson). *Trends Ecol. Evol.* 5: 378.
- 'Why the reckless survive' (M.Konner). *New York Times Review of Books* (30 July) p.11.
- 'Evolution of social systems' (J.P.Scott). *Nature, Lond.*, 343: 323.
- 'Primate origins and evolution' (R.Martin). *Times HES* (10 Nov) p.23.
- 1991 'Animal lifestyles and anatomies' (C.Oxnard et al). *Times Higher Ed. Suppl.*

- 'Primate evolution' (G.Conroy). *Times Higher Ed. Suppl.* (19 May).
- 'The human revolution' (ed. P.Mellars & C.Stringer). *J. arch. Sci.* 18: 624.
- 'Language and intelligence in monkeys and apes' (ed. S.Parker & K.Gibson). *Q.J. exp. Psychol.* 43: 454-457.
- 'Primate responses to environmental change' (ed. H.Box). *Anim. Behav.* 42: 335-337.
- 'Natural theories of mind' (ed. A.Whiten). *New Scientist* Vol. 130
- 'How monkeys see the world' (D.Cheney & R.Seyfarth). *Brain* 00: 000.
- 'The Rise and Fall of the Third Chimpanzee' (J.Diamond). *Medicine & War* 8:213-214.
- 'The egalitarians: human and chimpanzee' (M.Power). *New Scientist* Vol.132 (21 Dec), pp. 71-2.
- 'Primate politics' (ed. G.Schubert & R.Masters). *Anim. Behav.* 43:700.
- 'How monkeys see the world' (D.Cheney & R.Seyfarth). *New Scientist* 132 (16 Nov), p.48.
- 1992
 'Mating and marriage' (ed. V.Reynolds & J.Kellett). *Man* 27: 191-2.
 'Phylogeny, ecology and behaviour' (D.Brooks & D.McLennan). *J. Biosocial. Science.* 24: 139-141.
 'The inevitable bond: examining scientist-animal interaction' (ed. H.Davis & D.Balfour). *New Scientist* Vol. 135 (no. 1840): 40.
 'Blood relations' (C.Knight). *Times HES* (31 Jan), p.22.
 'The capped langur' (C.Stanford). *Ethology* 91:83.
- 1993
 'Coalitions and alliances in humans and other animals' (ed. A.Harcourt & F. de Waal). *Man* 28: 371-2.
 'The sociobiological imagination' (ed. M.Maxwell). *Man* 28: 373.
 'Chimpanzee material culture' (W.McGrew). *Nature, Lond.*,361:217.
 'The last ape' (T.Kano). *Times HES* (18 June), p.26.
 'The Neandertals' (E.Trinkhaus & P.Shipman) and 'In search of the Neanderthals' (C.Stringer & C.Gamble). *Times Lit. Suppl.* (23 July), p.20.
 'Evolutionary Anthropology'. *Times HES* (8 Dec)
- 1994
 'Evolution of lateral asymmetries, language, tool use and intellect' (J.Bradshaw & L.Rogers). *Man*
 'Primate behaviour: information, social knowledge and the evolution of culture' (D.Quiatt & V.Reynolds).
Q.J. exp. Psych. 47: 000.
 'Primate social conflict' (ed. W.Mason & S.Mendoza). *J. human Evol.*
 'Darwinism applied: evolutionary paths to social goals' (J.Bekstrom). *J. Biosocial Sci.* 26: 565-567.
 'The thinking ape' (R.Byrne). *Trends Ecol Evol.* 10: 426.
 'Descent of child' (E.Morgan) & 'Ape man' (R.Caird). *Times Ed. Suppl.*
 'Evolution of desire' (D.Buss). *J. soc. pers. Psychol.* 52: 478-480.
 'Beak of the finch' (J.Weiner). *Sunday Telegraph* (7 Aug), p.5.
 'Lemur social systems' (ed. P.Kappeler & J.Ganzhorn). *Q.Rev.Biol.* 70: 111-112.
- 1995
 Arguments about our origins [multiple book review]. *Times Ed. Suppl.* (10 Nov), p.10.
 'Chimpanzee cultures' (ed. R.Wrangham, W.McGrew, F. de Waal & P.Heltne). *The Biologist*
 'Survival and religion' (ed. E.Jones & V.Reynolds). *Times Higher Ed. Suppl.*
- 1996
 'The origins of grammar: evidence from early language development' (K.Hirsh-Pasek & R.Gilinkoff).
Times Higher Ed. Suppl. (26 July), p.24.
 'African exodus' (C.Stringer & R.Mckie). *Observer* (3 Mar), p.16.
 'Complexity and the function of mind in nature' (P.Godfrey-Smith). *Times Higher Ed. Suppl.* (April)
 'In quest of the sacred baboon' (H.Kummer). *Trends Ecol. Evol.* 11: 307.
 'Self-awareness in animals and humans' (ed. S.Parker, R.Mitchell & M.Boccia). *J. roy. anthrop. Inst.*
 2:544-545.
 'Plan and purpose in nature' (G.C.Williams). *New Scientist* 152 (No. 2059), p.49.
 'Evolution and ecology of macaque societies' (ed. J.Fa & D.Lindburg). *J. anim. Ecol.* 65: 852-853.
 'Reaching into thought: the minds of the great apes' (ed. A.Russon, K.Bard & S.Parker). *J. human Evol.*
 'Social intelligence and interaction' (ed. E.Goody). *J. Roy. Anthropol. Instit.*
- 1997
 'Great ape societies (ed. W.McGrew, L.Marchant & T.Nishida). *Trends Ecol. Evol.* 12: 165.
 'Good natured' (F. de Waal). *Anim. Behav.* 54: 234-235.
 'The symbolic species' (T.Deacon). *Literary Review* (September), pp. 48-49.
- 1998
 'The origins of virtue' (M.Ridley). *Internat. Affairs* 74: 208-209.

- 'Handbook of human symbolic evolution' (ed. A.Lock & R.Peters). *J.Roy.Anthrop.Inst.*
 'Foraging for survival' (S.Altmann). *Trends Ecol. Evol.* 13: 423-424.
 'Primate adaptation and evolution', 2nd edit. (J.Fleagle). *J.Roy.Anthrop.Inst.*
- 1999 'The descent of mind' (MC Corballis and SEG Lea). *J. Biosocial Sci.* 32:000-000.
- 2000 'Ever Since Adam and Eve: The evolution of human sexuality' (M.Potts and R.Short). *Times Higher Educ. Suppl.*
 'Evolving brains' (John Allman). *Q.J. Exp. Psych.* 53B: 373-379.
 'The evolution of mind' (ed. D.Cummins and C.Allen) and 'The symbolic species' (T.Deacon). *The Psychologist*
 'A Natural History of Rape' (R.Thornhill & C.Palmer). *TREE* 00: 000
- 2002 'Mapping human history' (S.Olson). *Human Nature Reviews* 2: 336-7.
 'Eat or be Eaten' (ed. L.Miller). *Ecoscience*
- 2003 'Not by Genes Alone' (P.Richerson & R.Boyd). *Nature* 423: 000-000.
 'Monogamy" (U.Reichard & C.Boesche). *Ethology* 00: 000.
- 2004 'A Brief History of the Mind' (W.Calvin). *Nature* 427: 783.
 'The Psychology of Good and Evil' (E.Straub). *THES*
 'Evolution's Rainbow' (J.Roughgarden). *TREE*
- 2005 'The Singing Neanderthal' (S.Mithen). *Brit. Archaeol.* [July/august 2005], p. 48.
 'Evolutionary Psychology: An Introduction' (L.Workman & W.Reader). [with J.E.Lycett]. *TREE* 20: 15-16.
 Play the ape [multiple book review]. *Times Lit. Suppl.* No. 5339 (29 July), p. 5-6.
 'World Atlas of Great Apes and their Conservation'. *BBC Wildlife* 23(13): 66.
 'Evolution of Intelligence' (J.Fetzer). *Intelligence*
- 2006 'Evolutionary Thought in Psychology' (H.Plotkin). *Amer. J. Psychol.* 55: 144-148
- 2007 'Baboon Metaphysics' (R.Seyfarth & D. Cheney). *TREE* 00: 000.
- 2009 'Origins of Human Communication' (M.Tomasello). *Current Anthropol.*
- 2010 'How Language Came to Be' (T.Fitch). *Evol. Psychol.*