

E. Christopher Kirk - Publications

- 2021 Stocker, M. R., Brochu, C. A., & **Kirk, E. C.** A new caimanine alligatorid from the Middle Eocene of Southwest Texas and implications for spatial and temporal shifts in Paleogene crocodyliform diversity. *PeerJ*. 9:e10665 <https://doi.org/10.7717/peerj.10665>
- 2020 Hoffmann, S., **Kirk, E. C.** Inner ear morphology of *Adalatherium hui* (Mammalia, Gondwanatheria) from the Late Cretaceous of Madagascar. pp. 67–80 in D. W. Krause and S. Hoffmann (eds), *Adalatherium hui (Mammalia, Gondwanatheria) from the Late Cretaceous of Madagascar*. Society of Vertebrate Paleontology Memoir 21. *Journal of Vertebrate Paleontology* 40 (2, Supplement).
- 2020 Krause, D. W., Hoffmann, S., Rossie, J. B., Hu, Y., Wible, J. R., Rougier, G. W., **Kirk, E. C.**, & Groenke, J. R. Craniofacial morphology of *Adalatherium hui* (Mammalia, Gondwanatheria) from the Late Cretaceous of Madagascar. pp. 19–66 in D. W. Krause and S. Hoffmann (editors), *Adalatherium hui (Mammalia, Gondwanatheria) from the Late Cretaceous of Madagascar*. Society of Vertebrate Paleontology Memoir 21. *Journal of Vertebrate Paleontology* 40 (2, Supplement).
- 2020 Krause, D. W., Hoffmann, S., Hu, Y., Wible, J. R., Rougier, G. W., **Kirk, E. C.**, Groenke, J. R., Rogers, R. R., Rossie, J. B., Schultz, J. A., Evans, A. R., von Koenigswald, W., & Rahantarisoa, L. J. Skeleton of Cretaceous mammal from Madagascar reflects long-term insularity. *Nature*. 581: 421-427.
- 2020 **Kirk, E. C.**, & Lundein, I. K. New observations of the nasal fossa and interorbital region of *Shoshonius cooperi* based on micro-computerized tomography. *Journal of Human Evolution*. 141: 102748.
- 2020 Atwater, A. L., Thomson, K. D., **Kirk, E. C.**, Emery-Wetherell, M., Wetherell, L., & Stockli, D. F. Geochronology of the middle Eocene Purple Bench locality (Devil's Graveyard Formation), Trans-Pecos Texas, USA. *Palaeontologia Electronica*. 23(1): a06
- 2019 Lundein, I. K., & **Kirk, E. C.** Internal nasal morphology of *Rooneyia viejaensis* and extant Euarchonta: using µCT scan data to understand and infer patterns of nasal fossa evolution in primates. *Journal of Human Evolution*. 132: 137-173.
- 2019 Russo, G. A. & **Kirk, E. C.** The hominoid cranial base in relation to posture and locomotion. In: E. Been, A. Gómez-Olivencia, & P. A. Kramer (eds.) *Spinal Evolution: Morphology, Function, and Pathology of the Spine in Hominoid Evolution*. Springer Nature Switzerland. p. 15-34.
- 2018 Atwater, A. L., & **Kirk, E. C.** New middle Eocene omomyines (Primates, Haplorhini) from San Diego County, California. *Journal of Human Evolution*. 124: 7-24.
- 2018 **Kirk, E. C.** Sensory ecology: olfaction. In: Trevathan, Wenda (ed.) *The International*

Encyclopedia of Biological Anthropology. John Wiley and Sons, Inc.

- 2018 **Kirk, E. C.** Sensory ecology: vision. In: Trevathan, Wenda (ed.) *The International Encyclopedia of Biological Anthropology*. John Wiley and Sons, Inc.
- 2017 Muchlinski, M. N. & **Kirk, E. C.** A comparative analysis of infraorbital foramen size in Paleogene euarchontans. *Journal of Human Evolution*. 105: 57-68.
- 2017 Russo, G. A. & **Kirk, E. C.** Another look at the foramen magnum in bipedal mammals. *Journal of Human Evolution*. 105: 24-40.
- 2016 Veilleux, C. C., Scarry, C. J., Di Fiore, A., **Kirk, E. C.**, Bolnick, D. A., & Lewis, R. J. Group benefit associated with polymorphic trichromacy in a Malagasy primate (*Propithecus verreauxi*). *Scientific Reports*. 6: 38418 | DOI: 10.1038/srep38418
- 2016 Boyer, D. M., **Kirk, E. C.**, Silcox, M. T., Gunnell, G. F., Gilbert C. C., Yapuncich, G. S., Allen, K. L., Welch, E., Bloch, J. I., Gonzalez, L., Kay, R. F., & Seiffert, E. R. Internal carotid arterial canal size and scaling in Euarchonta: Re-assessing implications for arterial patency and phylogenetic relationships in early fossil primates. *Journal of Human Evolution*. 97: 123-144.
- 2016 Stocker, M. R. & **Kirk, E. C.** The first amphisbaenians from Texas with notes on other squamates from the Middle Eocene Purple Bench locality. *Journal of Vertebrate Paleontology*. 36: e1094081.
- 2014 **Kirk, E. C.**, Hoffmann, S., Kemp, A. D., Krause, D. W., & O'Connor, P. M. Sensory anatomy and sensory ecology of *Vintana sertichi* (Mammalia, Gondwanatheria) from the Late Cretaceous of Madagascar. *Journal of Vertebrate Paleontology*. Volume 34, Supplement to Number 6: 203-222.
- 2014 Hoffmann, S., O'Connor, P. M., **Kirk, E. C.**, Wible, J. R., & Krause, D. W. Endocranial and inner ear morphology of *Vintana sertichi* (Mammalia, Gondwanatheria) from the Late Cretaceous of Madagascar. *Journal of Vertebrate Paleontology*. Volume 34, Supplement to Number 6: 110-136.
- 2014 Krause, D. W., Hoffmann, S., Wible, J. R., **Kirk, E. C.**, Schultz, J. A., Koenigswald, W. v., Groenke, J. R., Rossie, J. B., O'Connor, P. M., Seiffert, E., Dumont, E. R., Holloway, W. L., Rogers, R. R., Rahantarisoa, L. J., Kemp, A. D., & Andriamialison, H. First cranial remains of a gondwanatherian mammal reveal remarkable mosaicism. *Nature*. 515: 512-517.
- 2014 **Kirk, E. C.**, Daghighi, P., Macrini, T. E., Bhullar, B.-A. S., & Rowe, T. B. Cranial anatomy of the Duchesnean primate *Rooneyia viejaensis*: New insights from high resolution computed tomography. *Journal of Human Evolution*. 74: 82-95.

- 2014 Campisano, C. J., **Kirk, E. C.**, Townsend, K. E. B., & Deino, A. L. Geochronological and taxonomic revisions of the Middle Eocene Whistler Squat Quarry (Devil's Graveyard Formation, Texas) and implications for the Early Uintan in Trans-Pecos Texas. *PLoS One*. 9(7): e101516.
- 2014 Kemp, A. D. & **Kirk, E. C.** Eye size and visual acuity influence vestibular anatomy in mammals. *Anatomical Record*. 297: 781-790.
- 2014 Veilleux, C. C. & **Kirk, E. C.** Visual acuity in mammals: effects of eye size and ecology. *Brain, Behavior & Evolution*. 83: 43-53.
- 2013 Berlin, J. C., **Kirk, E. C.**, & Rowe, T. B. Functional implications of ubiquitous semicircular canal non-orthogonality in mammals. *PLoS One*. 8(11): e79585.
- 2013 Russo, G. A. & **Kirk, E. C.** Foramen magnum position in bipedal mammals. *Journal of Human Evolution*. 65: 656-670.
- 2013 **Kirk, E. C.** Characteristics of crown primates. *Nature Education Knowledge*. 4(8):3.
- 2012 Hall, M. I., Kamilar, J. M., & **Kirk, E. C.** Eye shape and the nocturnal bottleneck of mammals. *Proceedings of the Royal Society B*. 279: 4962-4968.
- 2012 Heard-Booth, A. N. & **Kirk, E. C.** The influence of maximum running speed on eye size: a test of Leuckart's law in mammals. *Anatomical Record*. 295: 1053-1062.
- 2012 Cummings, J. R., Muchlinski, M., **Kirk, E. C.**, Rehorek, S. J., DeLeon, V. B., & Smith, T. D. Eye size at birth in prosimian primates: life history correlates and growth patterns. *PLoS One*. 7: e36097.
- 2012 Kay, R. F., Perry, J. M. G., Malinzak, M., Allen, K. L., **Kirk, E. C.**, Plavcan, J. M., & Fleagle, J. G. The paleobiology of Santacrucian primates. In: S. F. Vizcaino, R. F. Kay, & M. S. Bargo (eds.) *Early Miocene Paleobiology in Patagonia*. Cambridge University Press, Cambridge. p. 306-330.
- 2011 Hall, M. I., **Kirk, E. C.**, Kamilar, J. M., & Carrano, M. T. Comment on "Nocturnality in dinosaurs inferred from scleral ring and orbit morphology". *Science*. 334: 1641-b.
- 2011 **Kirk, E. C.** & Williams, B. A. New adapiform primate of Old World affinities from the Devil's Graveyard Formation of Texas. *Journal of Human Evolution*. 61: 156-168.
- 2010 Williams, B. A., Kay, R. F., **Kirk, E. C.**, & Ross, C. F. *Darwinius masillae* is a strepsirrhine – a reply to Franzen et al. (2009). *Journal of Human Evolution*. 59: 567-573.

- 2010 Williams, B. A., Kay, R. F., & **Kirk, E. C.** New perspectives on anthropoid origins. *Proceedings of the National Academy of Sciences of the United States of America*. 107: 4797-4804.
- 2009 Menegaz, R. A., & **Kirk, E. C.** Septa and processes: convergent evolution of the orbit in haplorhine primates and strigiform birds. *Journal of Human Evolution* 57: 672-687. 2009 **Kirk, E. C.** & Gosselin-Ildari, A. Cochlear labyrinth volume and hearing abilities in primates. *Anatomical Record*. 292: 765-776.
- 2009 **Kirk, E. C.** & Gosselin-Ildari, A. Cochlear labyrinth volume and hearing abilities in primates. *The Anatomical Record*. 292: 765-776.
- 2009 Veilleux, C. C., & **Kirk, E. C.** Visual acuity in the cathemeral strepsirrhine *Eulemur macaco flavifrons*. *American Journal of Primatology*. 71: 1-10.
- 2008 Isler, K., **Kirk, E. C.**, Miller, J. M. A., Albrecht, G. A., Gelvin, B. R., & Martin, R. D. Endocranial volumes of primate species: Scaling analyses using a comprehensive and reliable dataset. *Journal of Human Evolution*. 55: 967-978.
- 2008 Williams, B. A., & **Kirk, E. C.** New Uintan primates from Texas and their implications for North American patterns of species richness during the Eocene. *Journal of Human Evolution*. 55: 927-941.
- 2008 **Kirk, E. C.**, Lemelin, P., Hamrick, M. W., Boyer, D. M., & Bloch, J. I. Intrinsic hand proportions of primates and other euarchontan mammals: implications for the locomotor behavior of plesiadapiforms. *Journal of Human Evolution*. 55: 278-299.
- 2007 Ross, C. F., & **Kirk, E. C.** Evolution of eye size and shape in primates. *Journal of Human Evolution*. 52: 294-313.
- 2006 **Kirk, E. C.** Effects of activity pattern on eye size and orbital aperture size in primates. *Journal of Human Evolution*. 51: 159-170.
- 2006 **Kirk, E. C.** Visual influences on primate encephalization. *Journal of Human Evolution*. 51: 76-90.
- 2006 **Kirk, E. C.** Eye morphology in cathemeral lemurids and other mammals. *Folia Primatologica*. 77: 27-49.
- 2005 Smith, D. W., **Kirk, E. C.**, & Buss, E. The function(s) of the medial olivocochlear efferent system in hearing. In: D. Pressnitzer, A. De Cheveigné, S. McAdams, & L. Collet (eds.) *Auditory Signal Processing: Physiology, Psychoacoustics, and Models*. Springer-Verlag, New York. p. 75-83.
- 2004 **Kirk, E. C.**, & Kay, R. F. The evolution of high visual acuity in the Anthropoidea.

In: C. F. Ross & R. F. Kay (eds.) *Anthropoid Origins: New Visions*. Kluwer Academic / Plenum Publishers, New York. p. 539-602.

- 2004 **Kirk, E. C.** Comparative morphology of the eye in primates. *The Anatomical Record*. 281A: 1095-1103.
- 2003 **Kirk, E. C.**, Cartmill, M., Kay, R. F., & Lemelin, P. Comment on “Grasping primate origins”. *Science*. 300: 5620.
- 2003 **Kirk, E. C.**, & Smith, D. W. Protection from acoustic trauma is not a primary function of the medial olivocochlear efferent system. *Journal of the Association for Research in Otolaryngology*. 4: 445-465.
- 2001 **Kirk, E. C.**, & Simons, E. L. Diets of fossil primates from the Fayum Depression of Egypt: a quantitative analysis of molar shearing. *Journal of Human Evolution*. 40: 203-229.
- 2000 Kay, R. F., & **Kirk, E. C.** Osteological evidence for the evolution of activity pattern and visual acuity in primates. *American Journal of Physical Anthropology*. 113: 235-262.