


## Who was who and who did what, where and when?


Proceedings of the Workshop

*Who Was Who and Who Did What, Where and When? New fossils, new artefacts, new techniques, new datings, new questions*

12-13 April 2019

Y. Coppens (editor)

Scripta Varia 145, Vatican City, 2019

E-Pub ahead of print

Opening

H.E. Msgr. Marcelo Sánchez Sorondo

Prof. Joachim von Braun

Prof. Yves Coppens

### **1st session: The early Prehumans**

Toumai# (7my, Chad), the Earliest known Member of the Human Family

Prof. Michel Brunet

Discussion

Who was Orrorin?

Prof. Brigitte Senut

Discussion

### **2nd session: The middle Prehumans and the earliest artefacts**

The world's first near-complete Australopithecus skeleton from the Sterkfontein Caves, South Africa

Prof. Ronald Clarke

Discussion

Middle Pliocene Hominid diversity: new fossil evidence from the Woranso-Mille, Central Afar, Ethiopia

Dr Yohannes Haile#-Se#lassie#

Discussion

The significance of the Dikika cut marks; beyond the cuts!

Prof. Zeray Alemseged

Discussion

Becoming Humans: the legacy of tool making 3.3 million years ago

Prof. Sonia Harmand

Discussion

### **3rd session: The late Prehumans and the early Humans**

Robust and gracile Homininae, two answers to a climatic change

Prof. Yves Coppens

Discussion

Patterns of Hominin species changes near Pliocene-Pleistocene boundary of South Africa: evidence from Kromdraai

Prof. Jose# Braga

Discussion

Homo naledi and Australopithecus sediba; assessing the impact of two new fossil Hominid species on our understanding of human origins

Prof. Lee Berger

Discussion

#### **4th session: The early Humans out of Africa**

Hominin activities in the sub-Himalayan oodplain during the late Pliocene

Dr Anne Dambricourt-Malasse#

Discussion

Who and when were the first Hominins outside Africa

Prof. Robin Dennell

Discussion

Early Humans conquest of Southeast Asian Archipelagos, at the crossroads of nature and culture: mechanisms, adaptation, drives

Prof. Franc#ois Semah

Discussion

First expansions outside Africa; what can we learn from Turkey and surroundings

Dr Ame#lie Vialet

Discussion

The earliest occupations in Europe. An overview of the archaeological data from 1my to 500ky

Dr Marie-He#le#ne Moncel

Discussion

#### **5th session: The middle Humans**

The origin of Homo sapiens

Prof. Jean-Jacques Hublin

Discussion

What the recently discovered fossils from the Levant tell us about Neandertal origin

Prof. Israe#l Hershkovitz

Discussion

Tam Pa Ling Cave and the quest of Human origins in Northeast Laos

Dr Fabrice Demeter

Discussion

#### **6th session: The late Humans**

The presence of Humans of the Extreme North of Siberia connected with the remains of animals during the Late Pleistocene

Prof. Alexei Tikhonov

Discussion

New ages for old paintings. U-TH dating reveals Neanderthal cave paintings

Prof. Dirk Hoffmann

Discussion and conclusions