DAVID ANDREW PUTS

CURRICULUM VITAE (UPDATED 28 APRIL 2020)

Department of Anthropology

Carpenter Building

Pennsylvania State University

University Park, PA 16802

Phone:

814.867.0453

814.863.1474

Email:

dap27@psu.edu

www.putslab.la.psu.edu

INDEXES OF SCHOLARLY PRODUCTIVITY AND IMPACT (FROM GOOGLE SCHOLAR)

Total citations: 6142 h-index: 36 i10-index: 67

EDUCATION AND TRAINING

2004-2007	Postdoctoral, Neuroscience Program, Michigan State University, East Lansing, MI
2004	Ph.D., Biological Anthropology, University of Pittsburgh, Pittsburgh, PA
1998	M.A., Biological Anthropology, University of Pittsburgh, Pittsburgh, PA
1995	B.A., Honors Anthropology, Mathematics minor, Kenyon College, Gambier, OH

MAJOR RESEARCH INTERESTS

- Behavioral endocrinology
- Human sex differences and sexual differentiation
- Sexual selection in humans and nonhuman primates

ACADEMIC AND RESEARCH APPOINTMENTS

ACADEMIC AND RESEARCH APPOINTMENTS	
2013-present	Associate Professor, Pennsylvania State University, Department of Anthropology
	Center for Brain, Behavior, and Cognition
	Center for Human Evolution and Diversity
	Co-funded by the Pennsylvania State University Social Science Research Institute
2007-2013	Assistant Professor, Pennsylvania State University, Department of Anthropology
	Co-funded by the Penn State Children, Youth and Families Consortium
2004-2007	Postdoctoral Fellow, Michigan State University, Neuroscience Program
2002-2003	Senior Researcher, University of Pittsburgh Medical School, Department of Translational
	Neuroscience
2000-2002	Instructor, University of Pittsburgh Medical School, Department of Neurobiology
1999-2004	Instructor, University of Pittsburgh College of Arts and Sciences, Departments of
	Anthropology and Freshman Studies
1997-2001	Teaching Assistant/Teaching Fellow, University of Pittsburgh College of Arts and
	Sciences, Departments of Anthropology, Biological Sciences, Psychology, and
	Sociology
	GRANTS
In rovicion	NILL DO2. "Dayahalagical affacts of the timing of harmone replacement therapy in

In revision	NIH R03, "Psychological effects of the timing of hormone replacement therapy in
	individuals with congenital hypogonadotropic hypogonadism" with Ravikumar
	Balasubramanian, William Crowley, Khytam Dawood and Angela Delaney (\$100,000), Pl
Submitted	"Does developmental hormone exposure predict political ideology in adulthood?" with
	Quentin Atkinson (\$13,300 requested), Co-PI
2020-2021	Penn State Center for Human Evolution and Diversity, "Is there a human estrus?
	Characterizing cyclic shifts in women's observable and behavioral phenotypes" with
	Mark Shriver and Nancy Williams (\$12,500), PI

2017-2018	Penn State Social Science Research Institute and Office of the Associate Dean for
	Research, "Females, environment, maturation, and measurements of external traits study" with Mark Shriver, Matthew Reimherr, Kateryna Makova, and Suzanne Scherf
2016-2017	(\$23,161), Co-PI Penn State Center for Human Evolution and Diversity, "Are human sexually dimorphic
	traits affected by variation in Y-chromosomal ampliconic gene copy number?" with Kateryna Makova, Mark Shriver, Michael DeGiorgio, Paul Medvedev, and Francesca
2013-2016	Chiaromonte (\$20,000), Co-PI American Institute of Bisexuality (AIB), "Dopamine-related genotypes and bisexuality: A
	candidate gene study of sexual orientation", with Gerulf Rieger and Mark Shriver (\$59,000), PI
2012-2014	NSF SBE Minority Postdoctoral Research Fellowships and Follow-up Research Starter Grants (MPRF), "The cognitive basis of individual differences in interest in infants"
2011	(\$120,000), Co-sponsor
2011	Penn State College of Liberal Arts award for successful funding of NSF Graduate Research Fellowship application (\$2000)
2010-2016	American Institute of Bisexuality (AIB), "Sexual psychology, behavior, and timing of pubertal sex hormone exposure" Grant# 123038 (\$96,960), PI
2010-2016	Penn State Social Science Research Institute, "Pubertal timing and psychosexual
2009	differentiation" with Alan Booth and Khytam Dawood (\$15,400), PI Interdisciplinary Group program, Institute for the Arts and Humanities, Penn
	State University, "Sexuality and gender: Controversies in contemporary life and
	scholarship" With Robert Caserio, Christopher Castiglia, Zachary Kramer, Christopher Reed, Susan Russell, and Carolyn Sachs (\$15,000)
2008-2011	National Institute of Justice (NIJ) Forensic DNA Research and Development grant,
	"Identifying and communicating genetic determinants of facial features: Practical
	considerations in forensic molecular photofitting" 2008-DN-BX-K125 (\$500,000), Co-PI with Mark Shriver 2008-2009, PI 2010-2011
2008-2010	NIH Pediatric LRP award, "The timing of pubertal sex steroid exposure: effects on
2000	cognition, depression, and substance abuse" (\$10,000), PI
2008	Rock Institute of Ethics, Penn State University, research funds for integrating ethics component into course (\$3000)
2006-2008	NIH Pediatric LRP award, "A mouse model for the effects of older brothers on autism
2005	spectrum disorders" (\$20,000), PI NIMH T32 MH70343-05 fellowship, "Integrative Neurobiology of Social Processes"
	(\$37,000), trainee
2003-2004	Full-time Dissertation Study Scholarship, University of Pittsburgh
1998-2000 1991-1995	Teaching Fellowship, University of Pittsburgh Kenyon Scholarship
1991-1999	recityon dendiaranip
	Honors and Awards
2017	Elected Executive Council Member-at-Large, Human Behavior and Evolution Society
2017	Runner-up, Margo Ing Wilson Award for best paper published in <i>Evolution and Human</i>
	Behavior in 2016, "How valid are assessments of conception probability in ovulatory cycle research? Evaluations, recommendations, and theoretical implications", Human
	Behavior and Evolution Society
2013	Early Career Award for Distinguished Scientific Contribution, Human Behavior and
2011	Evolution Society Marga Ing Wilson Award for host paper published in Evolution and Human Bahaviar in
2011	Margo Ing Wilson Award for best paper published in <i>Evolution and Human Behavior</i> in 2010, "Beauty and the beast: Mechanisms of sexual selection in humans", Human
	Behavior and Evolution Society

2006 2004	Elected Member, International Academy of Sex Research New Investigator Award, Human Behavior and Evolution Society	
2000	Dean's letter of commendation for positive interaction with students, University of Pittsburgh	
1995	United States Track Coaches Association Academic All-American	
1993-1995	Kenyon College Certificates of Merit for Outstanding Leadership and Contributions to Campus Life	
MEMBERSHIPS (MAY NOT BE CURRENT)		
2016-	Faculty Affiliate I Injury with California at Impire Institute for Interdiction on California	
2010-	Faculty Affiliate, University California at Irvine Institute for Interdisciplinary Salivary Bioscience Research	
2007-		
	Bioscience Research	
2007-	Bioscience Research Association for Psychological Science	
2007- 2006-	Bioscience Research Association for Psychological Science International Academy of Sex Research	
2007- 2006- 2005-	Bioscience Research Association for Psychological Science International Academy of Sex Research Society for Behavioral Neuroendocrinology	

Publications and Presentations

WORKS IN PROGRESS

- 1. **Puts, D.A.** and Carrier, D. Male intrasexual competition. In: *Handbook of Human Mating*, Buss, D.M. and Durkee, P., eds. Oxford University Press.
- 2. Shirazi, T.N., Self, H., Dawood, K., Cárdenas, R.A., Rosenfield, K., Ortiz, T., Carré, J., Balasubramanian, R., Delaney, A., Crowley, W., Breedlove, S.M., and **Puts, D.A.** Effects of prepubertal hypogonadism on mood disorders and substance abuse: Evidence from isolated GnRH deficiency.
- 3. Arnocky, S., **Puts, D.**, Davis, A., Desmarais, R., Liwski, R., Hodges-Simeon, C., Cárdenas, R.A., Breedlove, S.M., Quillen, E., Shriver, M.D. Heterozygosity of the major histocompatibility complex predicts later self-reported pubertal maturation in males.
- 4. Baek, S., Hill, A. K., Hess, C., Aung, T., Rosenfield, K., Koster, J., Winking, J., and **Puts, D.A.** Mechanisms of sexual selection on men in a natural fertility population.
- 5. Aung, T., McKinnon, L., Rosenfield, K., Bailey, D.H., Lai, R., Spock-Carlson, S., Motta-Mena, N., and Walker, R.S., and **Puts, D.A.** The dimensionality of the mating environment influences the evolution of coercive forms of mating competition.
- 6. Aung, T., Goetz, S.M.M., Zilioli, S., Jagore, J., Hess, C., Cheng, J., and **Puts, D.A.** Voice of a fighter: Acoustic cues of formidability.

Books

 Puts, D.A. (2003). Human Sexuality: A Holistic Approach. Dubuque, Iowa: Kendall/Hunt. Revised: Puts, D.A. (2009). The Evolution of Human Sexuality: An Anthropological Perspective, 2nd ed. Dubuque, Iowa: Kendall/Hunt.

PEER-REVIEWED JOURNAL ARTICLES

- 1. Shirazi, T.N., Self, H., Dawood, K., Cárdenas, R.A., Rosenfield, K., Ortiz, T., Carré, J., Balasubramanian, R., Delaney, A., Crowley, W., Breedlove, S.M., and **Puts, D.A.** (revise and resubmit). Pubertal timing predicts adult psychosexuality: Evidence from typically developing adults and adults with isolated GnRH deficiency.
- 2. Levenberg, K., Self, H., Cunningham, H., Shirazi, T.N., Motta-Mena, N., Cárdenas, R.A., Dawood, K., Bailey, D.H., Ortiz, T., Carré, J., Breedlove, S.M., and **Puts, D.A.** (submitted). Do salivary estradiol and progesterone predict women's mental rotations performance?

- 3. Schild, C., Aung, T., Kordsmeyer, T.L., Cárdenas, R.A., **Puts, D.A.**, and Penke, L. (submitted). Linking human male vocal parameters to body morphology, strength and hormonal profiles in contexts of sexual selection.
- 4. Aung, T., Rosenfield, K., and **Puts, D.** (submitted). Does human male voice pitch signal formidability? A statistical mediation approach to testing signal honesty.
- 5. Pisanski, K. **Puts, D.,** Johnson, J., Rusicka, I., Sorokowska, A., Groyecka, A., and Sorokowski, P. (submitted). Men and women adjust their voice frequencies depending on the sex of their conversational partner.
- 6. Albert, G., Arnocky, S., **Puts, D.A.**, and Hodges-Simeon, C.R. (revise and resubmit). Can listeners assess men's health from their voices?
- 7. Bailey, D.H., **Puts, D.A.**, and Breedlove, S.M. (in revision). Sex hormones and finger lengths: A new analytical approach.
- 8. Stern, J., Schild, C., Arslan, R.C., Jones, B.C., DeBruine, L.M., Hahn, A., **Puts, D.A.**, Zettler, I., Kordsmeyer, T.L., Feinberg, D., Zamfir, D., and Penke, L. (accepted registered report). Do voices carry valid information about a speaker's personality? *Journal of Research in Personality*.
- Shirazi, T.N., Self, H., Cantor, J.M., Dawood, K., Cárdenas, R.A., Rosenfield, K., Ortiz, T., Carré, J., McDaniel, M.A., Blanchard, R.M., Balasubramanian, R., Delaney, A., Crowley, W., Breedlove, S.M., and **Puts, D.A.** (2020). Timing of peri-pubertal steroid exposure predicts visuospatial performance in men: Evidence from three samples. *Hormones and Behavior*. 121. https://doi.org/10.1016/j.yhbeh.2020.104712
- 10. Shirazi, T.N., Rosenfield, K., Cárdenas, R.A., Breedlove, S.M., and **Puts, D.A.** (2020). No evidence that oral contraceptive use or circulating sex steroids predict complex emotion recognition. *Hormones and Behavior* 119. https://doi.org/10.1016/j.yhbeh.2019.104647
- 11. Aung, T. and **Puts, D.A.** (2020). Voice pitch: A window into the communication of social power. *Current Opinion in Psychology*. 33: 154-161. https://doi.org/10.1016/j.copsyc.2019.07.028
- 12. Rosenfield, K., Sorokowska, A., Sorokowski, P., and **Puts, D.** (2020). Sexual selection for low male voice pitch among Amazonian forager-horticulturists. *Evolution and Human Behavior*. 41: 3-11. https://doi.org/10.1016/j.evolhumbehav.2019.07.002
- 13. Aung, T., Hughes, S., Hone, L., and **Puts, D.A.** (2019). Operational sex ratio predicts binge drinking across U.S. counties. *Evolutionary Psychology*. 17(3): 1-11. https://doi.org/10.1177/1474704919874680
- 14. Necka, E.A., Kardan, O., **Puts, D.A.**, Faig, K.E., Berman, M.G., and Norman, G.J. (2019). Visual cues to fertility are in the eye (movements) of the beholder. *Hormones and Behavior.* 115. https://doi.org/10.1016/j.yhbeh.2019.104562
- 15. Shirazi, T.N., Jones, B.C., Roney, J., DeBruine, L.M., and **Puts, D.A**. (2019). Conception risk affects in-pair and extrapair desire similarly: a comment on Shimoda et al. (2018). *Behavioral Ecology*. 30(4): e6-e7. https://doi.org/10.1093/beheco/arz056
- Sorokowski, P., Puts, D., Johnson, J., Zockiewicz, O., Oleszkiewicz, A., Sorokowska, A., Kowal, M., Borkowska, B., and Pisanski, K. (2019). Voice of authority: Professionals lower their vocal frequencies when giving expert advice. *Journal of Nonverbal Behavior*. 43(2): 257-269. https://doi.org/10.1007/s10919-019-00307-0
- 17. Shirazi, T.N., Self, H., Dawood, K., Rosenfield, K.A., Penke, L., Carré, J., Ortiz, T., and **Puts, D.A**. (2019). Hormonal predictors of women's sexual motivation. *Evolution and Human Behavior*. 40(3): 336-344. https://doi.org/10.1016/j.evolhumbehav.2019.02.002
- 18. Schild, C., Feinberg, D.R., **Puts, D.A.**, Jünger. J., Fasolt, V., Holzleitner, I., O'Shea, K., Lai, R., Arslan, R., Hahn, A., Cárdenas, R., DeBruine, L.M., Jones, B.C. (2019). Are attractive female voices really best characterized by feminine fundamental and formant frequencies? *Evolution and Human Behavior*. https://doi.org/10.1016/j.evolhumbehav.2019.02.001
- 19. Zaidi, A., White, J., Mattern, B.C., Liebowitz, C.R., **Puts, D.**, Claes, P., and Shriver, M. (2019). Facial masculinity does not appear to be a condition-dependent male ornament in humans and

- does not reflect MHC heterozygosity. *Proceedings of the National Academy of Sciences of the USA.* 116(5): 1633-1638. https://doi.org/10.1073/pnas.1808659116
- 20. **Puts**, **D.A.** and Aung, T. (2018). Does men's voice pitch signal formidability? A reply to Feinberg et al. *Trends in Ecology and Evolution*. 34(3): 189-190. https://doi.org/10.1016/j.tree.2018.12.004
- 21. Jünger, J., Motta-Mena, N.V., Cárdenas, R., Bailey, D., Rosenfield, K.A., Schild, C., Penke, L., and **Puts, D.A.** (2018). Do women's preferences for masculine voices shift across the ovulatory cycle? *Hormones and Behavior.* 106: 122-134. https://doi.org/10.1016/j.yhbeh.2018.10.008
- 22. Shirazi, T., Bossio, J., **Puts, D.A.**, and Chivers, M. (2018). Menstrual cycle phase predicts women's hormonal responses to sexual stimuli. *Hormones and Behavior*. 103: 45-53. https://doi.org/10.1016/i.yhbeh.2018.05.023
- 23. Necka, E.A., Faig, K.E., Van Hedger, K., Lyons, I.M., Dimitroff, S.J., Luhmann, M., **Puts, D.A.**, and Norman, G.J. (2018). Women's attention to and memory for fertile- and non-fertile phase women across the menstrual cycle. *Adaptive Human Behavior and Physiology*. 4(3): 283-305. https://doi.org/10.1007/s40750-018-0093-4
- 24. Kordsmeyer, T.L., Hunt, J., **Puts, D.A.**, Ostner, J., and Penke, L. (2018). The relative importance of intra- and intersexual selection on human male sexually dimorphic traits. *Evolution and Human Behavior*. 39(4): 424-436. https://doi.org/10.1016/j.evolhumbehav.2018.03.008
- 25. Shirazi, T., **Puts, D.A.**, and Escasa-Dorne, M. (2018). Filipino women's preferences for male voice pitch: Intra-individual, life history, and hormonal predictors. *Adaptive Human Behavior and Physiology*. 4(2): 188-206. https://doi.org/10.1007/s40750-018-0087-2
- 26. Smith, K.M., Olkhov, Y.M., **Puts, D.A.**, and Apicella, C.L. (2017). Hadza men with lower voice pitch have a better hunting reputation. *Evolutionary Psychology*. October-November 2017: 1-12. https://doi.org/10.1177/1474704917740466
- 27. Groyecka, A., Pisanski, A., Sorokowska, A., Havlicek, J., Karwowski, M., **Puts, D.**, Roberts, S. C., and Sorokowski, P. (2017). Attractiveness is multimodal: Beauty is also in the nose and ear of the beholder. *Frontiers in Psychology*. 8: 778. http://dx.doi.org/10.3389/fpsyg.2017.00778
- 28. Hill, A.K., Cárdenas, R.A., Wheatley, J.R., Welling, L.L.M., Burriss, R.P, Claes, P., Apicella, C.L., McDaniel, M.A., Little, A.C., Shriver, M.D., and Puts, D.A. (2017). Are there vocal cues to human developmental stability? Relationships between facial fluctuating asymmetry and vocal attractiveness. *Evolution and Human Behavior*. 38: 249-258 http://dx.doi.org/10.1016/j.evolhumbehav.2016.10.008
- 29. Hurst, A.C., Alquist, J.L., and **Puts, D.A.** (2017). Women's fertility status alters other women's jealousy and mate guarding. *Personality and Social Psychology Bulletin*. 43: 191-203. http://dx.doi.org/10.1177/0146167216678859
- 30. Motta-Mena, N.V. and **Puts, D.A.** (2017). Endocrinology of human female sexuality, mating, and reproductive behavior. *Hormones and Behavior*. 91: 19-35. http://dx.doi.org/10.1016/j.yhbeh.2016.11.012
- 31. **Puts, D.A.**, Hill, A.K., Bailey, D.H., Walker, R.S., Rendall, D., Wheatley, J.R., Welling, L.L.M., Dawood, K., Cárdenas, R.A., Jablonski, N.G., Shriver, M.D., Weiss, D., Lameira, A.R., Apicella, C.L., Owren, M.J., Barelli, C., Glenn, M.E., and Ramos-Fernandez, G. (2016). Sexual selection on male vocal fundamental frequency in humans and other anthropoids. *Proceedings of the Royal Society* B: *Biological Sciences*. 283: 20152830. http://dx.doi.org/10.1098/rspb.2015.2830
- 32. Necka, E.A., **Puts, D.A.**, Dimitroff, S.J., and Norman G.J. (2016). Other women's fertility moderates female resource distribution across the menstrual cycle. *Evolution and Human Behavior*. 37: 387-391. http://dx.doi.org/doi:10.1016/j.evolhumbehav.2016.03.003
- 33. **Puts**, **D.A.** (2016). Human sexual selection. *Current Opinion in Psychology*. 7: 28-32. http://dx.doi.org/doi:10.1016/j.copsyc.2015.07.011
- 34. Krems, J.A., Neel, R., Neuberg, S.L., **Puts, D.A.**, and Kenrick, D.T. (2016). Women selectively guard their (desirable) mates from ovulating women. *Journal of Personality and Social Psychology*. 110: 551-573. http://dx.doi.org/10.1037/pspi0000044

- 35. Gangestad, S.W., Haselton, M.G., Welling, L.L.M., Gildersleeve, K., Pillsworth, E.G., Burriss, R.P., Larson, C.M., and **Puts, D.A.** (2016). How valid are assessments of conception probability in ovulatory cycle research? Evaluations, recommendations, and theoretical implications. *Evolution and Human Behavior*. 37: 85-96. http://dx.doi.org/10.1016/j.evolhumbehav.2015.09.001 [Runner-up for Margo Ing Wilson Award for best paper published in *Evolution and Human Behavior*, 2017]
- 36. Doll, L. M., Cárdenas, R.A., Burriss, R.P., and **Puts, D.A.** (2016). Sexual selection and life history: Earlier recalled puberty predicts men's phenotypic masculinization. *Adaptive Human Behavior and Physiology*. 2: 134-149. http://dx.doi.org/doi:10.1007/s40750-015-0031-7
- 37. Halley, A., Boretsky, M., **Puts, D.A.**, and Shriver, M.D. (2016). Self-reported sexual behavioral interests and polymorphisms in the dopamine receptor D4 (DRD4) exon III VNTR in heterosexual young adults. *Archives of Sexual Behavior*. 45(8): 2091-2100. http://dx.doi.org/doi:10.1007/s10508-015-0646-6
- 38. Gonzalez-Santoyo, I., Wheatley, J.R., Welling, L.L.M., Cárdenas, R.A., Dawood, K., and **Puts, D.A.** (2015). The face of female dominance: Women with dominant faces have lower cortisol. *Hormones and Behavior*. 71: 16-21. http://dx.doi.org/10.1016/j.yhbeh.2015.03.006
- 39. **Puts, D.A.**, Pope, L.E., Hill, A.K., Cárdenas, R.A., Welling, L.L.M., Wheatley, J.R., and Breedlove, S.M. (2015). Fulfilling Desire: Evidence for negative feedback between men's testosterone, sociosexual psychology, and sexual partner number. *Hormones and Behavior*. 70: 14-21. http://dx.doi.org/10.1016/j.yhbeh.2015.01.006
- 40. Li, Y., Bailey, D.H., Winegard, B., **Puts, D.A.,** Welling, L.L.M., Geary, D.C. (2014). Women's preference for masculine traits is disrupted by images of male-on-female aggression. *PLoS ONE*. 9(10): e110497. http://dx.doi.org/10.1371/journal.pone.0110497
- 41. Hodges-Simeon, C.R., Gurven, M., **Puts, D.A.**, and Gaulin, S.J.C. (2014). Vocal fundamental and formant frequencies are honest signals of threat potential in adolescent males. *Behavioral Ecology*. 25(4): 984-988. http://dx.doi.org/10.1093/beheco/aru081
- 42. Wheatley, J.R., Apicella, C.L., Burriss, R.P., Cárdenas, R.A., Bailey, D.H., Welling, L.L.M., **Puts, D.A.** (2014). Women's faces and voices are fertility cues in foraging and industrial societies. *Evolution and Human Behavior.* 35(4): 264-271. http://dx.doi.org/10.1016/j.evolhumbehav.2014.02.006
- 43. Doll, L.M., Hill, A.K., Cárdenas, R.A., Welling, L.L.M., Wheatley, J.R., **Puts, D.A.** (2014). How well do men's faces and voices index mate quality and dominance? *Human Nature: An Interdisciplinary Biosocial Perspective.* 25(2): 200-212. http://dx.doi.org/10.1007/s12110-014-9194-3
- 44. Claes, P., Liberton, D., Daniels, K., Matthes Rosana, K., Quillen, E., Pearson, L., McEvoy, B., Bauchet, M., Zaidi, A.A., Yao, W., Tang, H., Barsh, G., Absher, D.M., **Puts, D.A.**, Rocha, J., Beleza, S., Pereira, R.W., Baynam, G., Suetens, P., Vandermeulen, D., Wagner, J.K., Boster, J., and Shriver, M.D. (2014). Modeling 3D facial shape from DNA. *PLOS Genetics*. 10(3): e1004224. http://dx.doi.org/10.1371/journal.pgen.1004224
- 45. Bossio, J., Suschinsky, K., Puts, D.A., Chivers, M. (2014). Does menstrual cycle phase influence the gender specificity of heterosexual women's genital and subjective sexual arousal? *Archives of Sexual Behavior*. 43(5): 941-952. http://dx.doi.org/10.1007/s10508-013-0233-7 [Best student manuscript award, Annual Meeting of the International Academy of Sex Research, 2013]
- 46. Kempe, V., **Puts, D.A.**, and Cárdenas, R.A. (2013). More masculine men articulate less clearly. *Human Nature: An Interdisciplinary Biosocial Perspective*. 24(4): 461-475. http://dx.doi.org/10.1007/s12110-013-9183-y
- 47. Hill, A.K., Hunt, J., Welling, L.L.M., Wheatley, J.R., Cárdenas, R.A., Rotella, M.A., Dawood, K., Shriver, M.D., and **Puts, D.A.** (2013). Quantifying the strength and form of sexual selection on men's traits. *Evolution and Human Behavior*. 34(5): 334-341. http://dx.doi.org/10.1016/j.evolhumbehav.2013.05.004

- 48. Welling, L.L.M., Singh, K.W., **Puts, D.A.**, Jones, B.C., Burriss, R.P. (2013). Self-reported sexual desire in homosexual men and women predicts preferences for sexually dimorphic facial cues. *Archives of Sexual Behavior*. 42(5): 785-791. http://dx.doi.org/10.1007/s10508-012-0059-8
- 49. **Puts, D.A.**, Bailey, D.H., Cárdenas, R.A., Burriss, R.P., Welling, L.L.M., Wheatley, J.R., and Dawood, K. (2013). Women's attractiveness changes with estradiol and progesterone across the ovulatory cycle. *Hormones and Behavior*. 63(1): 13-19. http://dx.doi.org/10.1016/j.yhbeh.2012.11.007
- 50. Welling, L.L.M., Persola, L., Wheatley, J.R., Cárdenas, R.A., and **Puts, D.A.** (2013). Competition and men's face preferences. *Personality and Individual Differences*. 54(3): 414-419. http://dx.doi.org/10.1016/j.paid.2012.10.014
- 51. Deaner, R.O., Geary, D.C., **Puts, D.A.**, Ham, S.A., Kruger, J., Fles, E., Winegard, B., and Grandis, T. (2012). A sex difference in the predisposition for physical competition: Males play sports much more than females even in the contemporary U.S. *PLoS ONE*. 7(11): e49168. http://dx.doi.org/10.1371/journal.pone.0049168
- 52. Claes, P.M., Walters, M.D., Shriver, M.D., **Puts, D.A.**, Gibson, G., Clement, J.G., Baynam, G., Verbeke, G.Vandermeulen, D., and Suetens, P. (2012). Sexual dimorphism in multiple aspects of 3D facial symmetry and asymmetry defined by spatially-dense geometric morphometrics. *Journal of Anatomy*. 221(2): 97-114. http://dx.doi.org/10.1111/j.1469-7580.2012.01528.x
- 53. **Puts, D.A.**, Dawood, K., and Welling, L.L.M. (2012). Why women have orgasms: An evolutionary analysis. *Archives of Sexual Behavior*. 41(5): 1127–1143. http://dx.doi.org/10.1007/s10508-012-9967-x
- 54. **Puts**, **D.A.**, Jones, B.C., and DeBruine, L.M. (2012). Sexual selection on human faces and voices. *Journal of Sex Research* 49 (2-3): 227-243. http://dx.doi.org/10.1080/00224499.2012.658924
- 55. Welling, L.L.M., **Puts, D.A.**, Roberts, S.C., Little, A.C., Burriss, R.P. (2012). Hormonal contraceptive use and mate retention behavior in women and their male partners. *Hormones and Behavior*. 61(1): 114–120. http://dx.doi.org/10.1016/j.yhbeh.2011.10.011
- 56. **Puts, D.A.**, Apicella, C.L., and Cárdenas, R.A. (2012). Masculine voices are honest signals of men's threat potential in foraging and industrial societies. *Proceedings of the Royal Society* B: *Biological Sciences* 279(1728): 601-609. http://dx.doi.org/10.1098/rspb.2011.0829
- 57. **Puts, D.A.**, Welling, L.L.M., Burriss, R.P., and Dawood, K. (2012). Men's masculinity and attractiveness predict their female partners' reported orgasm frequency and timing. *Evolution and Human Behavior* 33(1): 1-9. http://dx.doi.org/10.1016/j.evolhumbehav.2011.03.003
- 58. Burriss, R.P., Welling, L.L.M., **Puts, D.A.** (2011). Mate-preference drives mate-choice: Men's self-rated masculinity predicts their female partner's preference for male facial masculinity. *Personality and Individual Differences* 51(8): 1023-1027. http://dx.doi.org/10.1016/j.paid.2011.08.018
- 59. Burriss, R.P., Roberts, S.C., Welling, L.L.M., **Puts, D.A.**, and Little, A.C. (2011). Heterosexual romantic couples mate assortatively for facial symmetry, but not masculinity. *Personality and Social Psychology Bulletin* 37(5): 601-613. http://dx.doi.org/10.1177/0146167211399584
- 60. Burriss, R.P., Welling, L.L.M., **Puts, D.A.** (2011). Men's attractiveness predicts their preference for female facial femininity when judging for short-term, but not long-term, partners. *Personality and Individual Differences* 50(5): 542-546. http://dx.doi.org/10.1016/j.paid.2010.11.022
- 61. Welling, L.L.M., Burriss, R.P., and **Puts, D.A.** (2011). Mate retention behavior modulates men's preferences for self-resemblance in infant faces. *Evolution and Human Behavior* 32(2): 118-126. http://dx.doi.org/10.1016/j.evolhumbehav.2010.11.001
- 62. Hodges-Simeon, C.R., Gaulin, S.J.C., and **Puts, D.A.** (2011). Voice correlates of mating success in men: Examining "contests" vs. "mate choice" modes of sexual selection. *Archives of Sexual Behavior* 40(3): 551-557. http://dx.doi.org/10.1007/s10508-010-9625-0
- 63. **Puts, D.A.**, Barndt, J.L., Welling, L.L.M., Dawood, K., and Burriss, R.P. (2011). Intrasexual competition among women: Vocal femininity affects perceptions of attractiveness and flirtatiousness. *Personality and Individual Differences* 50(1): 111-115. http://dx.doi.org/10.1016/j.paid.2010.09.011

- 64. Hodges-Simeon, C.R., Gaulin, S.J.C., and **Puts, D.A.** (2010). Different vocal parameters predict perceptions of dominance and attractiveness. *Human Nature: An Interdisciplinary Biosocial Perspective* 21(4): 406-427. http://dx.doi.org/10.1007/s12110-010-9101-5
- 65. Wolff, S.E. and **Puts, D.A.** (2010). Vocal masculinity is a robust dominance signal in men. *Behavioral Ecology and Sociobiology* 64(10): 1673-1683. http://dx.doi.org/10.1007/s00265-010-0981-5
- 66. **Puts, D.A.**, Cardenas, R.A., Bailey, D.H., Burriss, R.P., Jordan, C.L., and Breedlove, S.M. (2010). Salivary testosterone does not predict mental rotation performance in men or women. *Hormones and Behavior* 58(2): 282-289. http://dx.doi.org/10.1016/j.yhbeh.2010.03.005
- 67. **Puts, D.A.** (2010). Beauty and the beast: Mechanisms of sexual selection in humans. *Evolution and Human Behavior* 31(3): 157-175. http://dx.doi.org/10.1016/j.evolhumbehav.2010.02.005 [Margo Ing Wilson Award for best paper published in *Evolution and Human Behavior*, 2011]
- 68. Grimbos, T., Dawood, K., Burriss, R.P., Zucker, K.J., **Puts, D.A.** (2010). Sexual orientation and the 2nd to 4th finger length ratio: A meta-analysis in men and women. *Behavioral Neuroscience* 124(2): 278-287. http://dx.doi.org/10.1037/a0018764
- 69. Zuloaga, D.G., **Puts, D.A.**, Jordan, C.L., and Breedlove, S.M. (2008). The role of androgen receptors in the masculinization of brain and behavior: What we've learned from the testicular feminization mutation. *Hormones and Behavior* 53(5): 613-626. http://dx.doi.org/10.1016/j.yhbeh.2008.01.013
- 70. **Puts, D.A.**, McDaniel, M.A., Jordan, C.L., and Breedlove, S.M. (2008). Spatial ability and prenatal androgens: Meta-analyses of congenital adrenal hyperplasia and digit ratio (2D:4D) studies. *Archives of Sexual Behavior*, 37(1): 100-111. http://dx.doi.org/10.1007/s10508-007-9271-3
- 71. Martin, J., **Puts, D.A.**, and Breedlove, S.M. (2008). Hand asymmetry in heterosexual and homosexual men and women: Relationship to 2D:4D digit ratios and other sexually dimorphic anatomical traits. *Archives of Sexual Behavior*, 37(1): 119-132. http://dx.doi.org/10.1007/s10508-007-9279-8
- 72. **Puts, D.A.**, Hodges, C.R., Cárdenas, R.A., and Gaulin, S.J.C. (2007). Men's voices as dominance signals: Vocal fundamental and formant frequencies influence dominance attributions among men. *Evolution and Human Behavior*, 28(5): 340-344. http://dx.doi.org/10.1016/j.evolhumbehav.2007.05.002
- 73. **Puts, D.A.**, Gaulin, S.J.C., and Verdolini, K. (2006). Dominance and the evolution of sexual dimorphism in human voice pitch. *Evolution and Human Behavior*, 27(4): 283-296. http://dx.doi.org/10.1016/j.evolhumbehav.2005.11.003
- 74. **Puts**, **D.A.** and Dawood, K. (2006). The evolution of female orgasm: Adaptation or byproduct? *Twin Research and Human Genetics*, 9(3): 467-472. http://dx.doi.org/10.1375/twin.9.3.467
- 75. **Puts, D.A.** (2006). Cyclic variation in women's preferences for masculine traits: Potential hormonal causes. *Human Nature: An Interdisciplinary Biosocial Perspective*, 17(1): 114-127. http://dx.doi.org/10.1007/s12110-006-1023-x
- 76. **Puts, D.A.** (2005). Mating context and menstrual phase affect female preferences for male voice pitch. *Evolution and Human Behavior*, 26(5): 388-397. https://doi.org/10.1016/j.evolhumbehav.2005.03.001

 [New Investigator Award, Human Behavior and Evolution Society, 2004]
- 77. Weinberg S.M., **Puts**, **D.A.**, Mooney M.P., and Siegel M.I. (2005). Evaluation of non-metric variation in the crania of black and white perinates. *Forensic Science International*, 151(2-3): 177-185. http://dx.doi.org/10.1016/j.forsciint.2005.02.009
- 78. **Puts, D.A.**, Gaulin, S.J.C., Sporter, R.J., and McBurney, D.H. (2004). Sex hormones and finger length: What does 2D:4D indicate? *Evolution and Human Behavior*, 25(3): 182-199. http://dx.doi.org/10.1016/j.evolhumbehav.2004.03.005
- 79. **Puts, D.A.,** Weinberg, S.M., Smith, T.D., Burrows, A.M., Cooper, G.M., Losken, H.W., Siegel, M.I., and Mooney, M.P. (2002). Coronal suturectomy does not cause acute postoperative displacement in the cranial bases of craniosynostotic rabbits. *Journal of Craniofacial Surgery*, 13(2): 196-201.

- http://dx.doi.org/10.1097/00001665-200203000-00002
- 80. **Puts, D.A.**, Mooney, M.P., Smith, T.D., Burrows, A.M., Cooper, G.M., Dechant, J., Losken, H.W., and Siegel, M.I. (2002). Cranial base changes following coronal suturectomy in craniosynostotic rabbits. *Orthodontics and Craniofacial Research*, 5(2): 90-103. http://dx.doi.org/10.1034/j.1600-0544.2002.01178.x

JOURNAL ARTICLES AND LETTERS, NOT PEER-REVIEWED

- 1. White, J. and **Puts**, **D. A.** (2019). Genes influence facial attractiveness through intricate biological relationships. *PLoS Genetics*. 15(5): e1008030 (5pp.). https://doi.org/10.1371/journal.pgen.1008030
- 2. Rosinger, A.Y. and **Puts, D.A.** (2018). It's complicated: Why raters' BMI poorly explained attractiveness ratings. *Obesity*. 26(3): 461-462. https://doi.org/10.1002/oby.22125
- 3. **Puts, D.A.** and Motta-Mena, N.V. (2017). Is human brain masculinization estrogen receptor-mediated? Reply to Luoto and Rantala. *Hormones and Behavior*. 97: 3-4. https://doi.org/10.1016/j.yhbeh.2017.07.018
- Del Giudice, M., Lippa, R.A., Puts, D.A., Bailey, D.H., Bailey, J.M., and Schmitt, D.P. (2016). Joel et al.'s method systematically fails to detect large, consistent sex differences. *Proceedings of the National Academy of Sciences of the USA*. 113: E1965. http://www.pnas.org/cgi/doi/10.1073/pnas.1525534113
- Puts, D.A. and Pope, L.M. (2013). Moderators, Mates, and Matchmakers: Effects of oral contraceptives on sexual desire may also depend on partners' behavior and the role of female choice. *Archives of Sexual Behavior*. 42(8): 1379-1380. http://dx.doi.org/10.1007/s10508-013-0165-2
- 6. **Puts, D.A.** (2007). Of bugs and boojums: Female orgasm as a facultative adaptation. *Archives of Sexual Behavior*, 36(3): 337-339. http://dx.doi.org/10.1007/s10508-007-9209-9
- 7. **Puts, D.A.**, Jordan, C.L., and Breedlove, S.M. (2006). Defending the brain from estrogen. *Nature Neuroscience*, 9(2): 155-156. http://dx.doi.org/10.1038/nn0206-155
- 8. **Puts, D.A.**, Jordan, C.L., and Breedlove, S.M. (2006). O Brother, where art thou? The fraternal birth order effect on male sexual orientation. *Proceedings of the National Academy of Sciences of the USA*, 103(28): 10531-10532. http://dx.doi.org/10.1073/pnas.060410210
- 9. **Puts, D.A.** (2006). And hast thou slain the Jabberwock? Response to Wallen. *Archives of Sexual Behavior*, 35(6): 637-639. http://dx.doi.org/10.1007/s10508-006-9095-6

BOOK CHAPTERS AND PARTS OF BOOKS

- 1. Rosenfield, K., Dawood, K., and **Puts, D.** (2019). Organizational effects of hormones on sexual orientation. In: *Routledge International Handbook of Social Neuroendocrinology*, 1st ed., Schultheiss, O.C. and Mehta, P.H., eds. Routledge/Psychology Press. pp.256-280.
- 2. Shirazi, T. and **Puts, D.A.** (2019). Risk of conception. In: *Encyclopedia of Evolutionary Psychological Science*, Shackelford, T.K. and Weekes-Shackelford, V., eds. Springer. pp.1-3. https://doi.org/10.1007/978-3-319-16999-6_1884-1
- 3. Hill, A.K., Bailey, D.H. and **Puts, D.A.** (2017). Gorillas in our midst? Human sexual dimorphism and contest competition in men. In: *On Human Nature: Biology, Psychology, Ethics, Politics, and Religion*, Tibayrenc, M. and Ayala, F.J., eds. Elsevier, pp.235-249. http://dx.doi.org/10.1016/B978-0-12-420190-3.00015-6
- Johnson, J. and Puts, D.A. (2017). Voice pitch. In: Encyclopedia of Evolutionary Psychological Science, Shackelford, T.K. and Weekes-Shackelford, V., eds. Springer. pp.1-3 http://dx.doi.org/10.1007/978-3-319-16999-6_1414-1
- Shirazi, T. and Puts, D.A. (2016). Problems of assessing fertility. In: Encyclopedia of Evolutionary Psychological Science, Shackelford, T.K. and Weekes-Shackelford, V., eds. Springer. pp.1-6. http://dx.doi.org/0.1007/978-3-319-16999-6_224-1

- Shirazi, T. and Puts, D.A. (2016). Orgasm. In: Encyclopedia of Evolutionary Psychological Science, Shackelford, T.K. and Weekes-Shackelford, V., eds. Springer. pp.1-4. https://doi.org/10.1007/978-3-319-16999-6_3366-1
- 7. Hill, A.K. and **Puts, D.A.** (2016). Vocal attractiveness. In: *Encyclopedia of Evolutionary Psychological Science*, Shackelford, T.K. and Weekes-Shackelford, V., eds. Springer. pp.1-5. http://dx.doi.org/10.1007/978-3-319-16999-6 1880-1
- 8. **Puts, D.A.** (2016). Speaking of which.... In: *The Missing Lemur Link: An Ancestral Step in the Evolution of Human Behaviour*, Norscia, I. and Palagi, E., eds. Cambridge University Press, pp.60-63.
- 9. **Puts, D.A.**, Bailey, D.H., and Reno, P. (2015). Contest competition in men. In: *The Handbook of Evolutionary Psychology*, 2nd ed. Buss, D.M. ed. Wiley and Sons, pp.385-402.
- 10. Wheatley, J.R. and **Puts, D.A.** (2015). Evolutionary science of female orgasm. In: *The Evolution of Sexuality*, Shackelford, T.K. and Hansen, R.D., eds. Springer, pp.123-148. http://dx.doi.org/10.1007/978-3-319-09384-0_7
- Welling, L.L.M. and Puts, D.A. (2014). Female adaptations to ovulation. In: Evolutionary Perspectives on Human Sexual Psychology and Behavior, Weekes-Shackelford, V. and Shackelford, T.K., eds. Springer, pp.243-260. http://dx.doi.org/10.1007/978-1-4939-0314-6 13
- Puts, D.A., Doll, L.M., and Hill, A.K. (2014). Sexual selection on human voices. In: Evolutionary Perspectives on Human Sexual Psychology and Behavior, Weekes-Shackelford, V. and Shackelford, T.K., eds. Springer, pp.69-86. http://dx.doi.org/10.1007/978-1-4939-0314-6
- 13. Hill, A.K., Dawood, K. and **Puts, D.A.** (2013). Biological foundations of sexual orientation. In: *Handbook of Psychology and Sexual Orientation*, Patterson, C.J.and D'Augelli, A.R., eds. Oxford, UK: Oxford University Press, pp.55-68.
- 14. **Puts, D.A.** and Dawood, K. (2012). Is female orgasm a covert mate choice mechanism? In: *Oxford Handbook of Sexual Conflict in Humans*, Shackelford, T.K. and Goetz, A., eds. Oxford, UK: Oxford University Press, pp.184-201.
- 15. Dawood, K. and **Puts, D.A.** (2008). Genetics and development of human sexual orientation. In: *ULGBTQ America Today*, J.C. Hawley, ed.. Westport, Connecticut: Greenwood Press, pp.469-477.
- 16. **Puts, D.A.**, Gaulin, S.J.C., and Breedlove, S.M. (2007). Sex differences in spatial cognition: Evolution, hormones, and the brain. In: *Evolutionary Cognitive Neuroscience*, S.M. Platek, J.P. Keenan, and T.K. Shackelford, eds. Cambridge, Massachusetts: MIT Press, pp.329-379.
- 17. **Puts, D.A.** (2003). Toward holism in anthropology. In: *Human Sexuality: A Holistic Approach*, D.A. Puts, ed. Dubuque, Iowa: Kendall/Hunt, pp.2-14.

 Revised as: **Puts, D.A.** (2009). An integrated approach to anthropology. In: *The Evolution of Human Sexuality: An Anthropological Perspective, 2nd ed.*, D.A. Puts, ed. Dubuque, Iowa: Kendall/Hunt, pp.2-14.
- 18. Gaulin, S.J.C. and **Puts, D.A.** (2003). Adaptation and natural selection. In: *Human Sexuality: A Holistic Approach*, D.A. Puts, ed. Dubuque, Iowa: Kendall/Hunt, pp.22-38. Revised in: **Puts, D.A.** (2009). *The Evolution of Human Sexuality: An Anthropological Perspective, 2nd ed.* Dubuque, Iowa: Kendall/Hunt, pp.22-38.
- 19. **Puts, D.A.** (2003). Sex, sexes and hermaphroditism. In: *Human Sexuality: A Holistic Approach*, D.A. Puts, ed. Dubuque, Iowa: Kendall/Hunt, pp.48-53. Revised in: **Puts, D.A.** (2009). *The Evolution of Human Sexuality: An Anthropological Perspective, 2nd ed.* Dubuque, Iowa: Kendall/Hunt, pp.61-79.
- 20. **Puts, D.A.** (2003). Sexual conflict and male aggression toward women. In: *Human Sexuality: A Holistic Approach*, D.A. Puts, ed. Dubuque, Iowa: Kendall/Hunt, pp.186-197. Revised in: **Puts, D.A.** (2009). *The Evolution of Human Sexuality: An Anthropological Perspective, 2nd ed.* Dubuque, Iowa: Kendall/Hunt, pp.200-211.
- 21. Puts, D.A. (2003). The ontogeny and evolution of homosexuality. In: Human Sexuality: A Holistic

- *Approach*, D.A. Puts, ed. Dubuque, Iowa: Kendall/Hunt, pp.223-235. Revised in: **Puts, D.A.** (2009). *The Evolution of Human Sexuality: An Anthropological Perspective, 2nd ed.* Dubuque, Iowa: Kendall/Hunt, pp.237-249.
- 22. **Puts, D.A.** (2003). An evolutionary look at marriage and parenthood. In: *Human Sexuality: A Holistic Approach*, D.A. Puts, ed. Dubuque, Iowa: Kendall/Hunt, pp.261-274. Revised in: **Puts, D.A.** (2009). *The Evolution of Human Sexuality: An Anthropological Perspective, 2nd ed.* Dubuque, Iowa: Kendall/Hunt, pp.275-288.

BOOK REVIEWS

- 1. **Puts, D.A.** (2014). Review of *Evolution and Human Sexual Behavior*, Gray, P.B. and Garcia, J.R. Cambridge, Massachusetts: Harvard University Press, 2013. *Quarterly Review of Biology*, 89 (3): 263-264. http://dx.doi.org/10.1086/677594
- 2. **Puts, D.A.** (2010). The psychologic gambit declined A review of *Endocrinology of Social Relationships*, Ellison, P.T. and Gray, P.B. (Eds.). Cambridge, Massachusetts: Harvard University Press, 2009. *Evolution and Human Behavior*, 31 (4): 306-308. http://dx.doi.org/10.1016/i.evolhumbehav.2009.12.006
- 3. Wolff, S. and **Puts, D.A.** (2009). Book review: Sex Differences: Summarizing More Than a Century of Scientific Research, by L. Ellis, S. Hershberger, E. Field, S. Wesinger, S. Pellis, D. Geary, C. Palmer, K. Hoyenga, A. Hetsroni, and K. Karadi. New York: Psychology Press, 2008. Archives of Sexual Behavior, 38 (6): 1070-1072. http://dx.doi.org/10.1007/s10508-009-9538-y
- 4. **Puts, D.A.** (2007). Arousing Imaginations: Review of *The Handbook of the Evolution of Human Sexuality*, M.R. Kauth (ed.). Binghamtom, NY: Haworth Press, 2005. *Evolutionary Psychology*, 5 (4): 778-785. http://dx.doi.org/10.1177/147470490700500407
- 5. **Puts, D.A.** (2006). Book review: *The Case of Female Orgasm: Bias in the Science of Evolution,* by E.A. Lloyd. Cambridge, Massachusetts: Harvard University Press, 2005. *Archives of Sexual Behavior*, 35 (1): 103-108. http://dx.doi.org/10.1007/s10508-006-9000-3

PUBLISHED ABSTRACTS

- 1. Hill, A.K., Burns, J.L., Koster, J.,. Winking, J., Burriss, R.P. **Puts, D.A.** (2018). Intrasexual rivalry, intersexual choice, and men's fitness. *American Journal of Physical Anthropology*, 165: 120.
- 2. **Puts, D.A.** (2017). Are human voices honest signals of condition? *American Journal of Physical Anthropology*, 162(S64): 322.
- 3. Hill, A.K., Cardenas, R.A., Wheatley, J.R., Welling, L.L.M., Burriss, R.P., Claes, P., Apicella, C.L., McDaniel, M.A., Little, A.C., Shriver, M.D., **Puts, D.A.** (2017). The human voice conveys information on developmental stability. *American Journal of Physical Anthropology*, 162(S64): 216-217.
- 4. Hill, A.K., Bailey, D.H., Walker, R.S., and **Puts, D.A.** (2016). Evidence that anthropoid call frequencies are shaped by sexual selection. *American Journal of Physical Anthropology*, 159: 173-174.
- 5. Hodges-Simeon, C.R., Gurven, M., Cárdenas, R.A., **Puts D.A.**, and Gaulin, S.J.C. (2014). Using voice change as a measure of male pubertal timing yields insights into the evolutionary origins of human vocal sexual dimorphism. *American Journal of Human Biology*, 26(2): 266.
- 6. Wheatley, J., Apicella, C., Bailey, D., Burriss, R., and **Puts, D.** (2013). Women's voices signal fertility in industrial and foraging populations. *Homo—Journal of Comparative Human Biology*, 64(2): 161.
- 7. Hill, A.K. and **Puts, D.A.** (2011). What does a man's voice advertise? *Evolutionary Behavioral Sciences*. 5(4): 309-310.
- 8. Shriver, M.D., Liberton, D., Matthes, K., Boster, J., and **Puts, D.A.** (2009). Genetics, selection, perception and the human face. *American Journal of Physical Anthropology*, 138 (Supplement 48): 239.

- 9. Liberton, D.K., Pereira, R.W., Frudakis, T., **Puts, D.A.**, and Shriver, M.D. (2009). Fluctuating asymmetry in the face is negatively correlated with genetic ancestry. *American Journal of Physical Anthropology*, 138 (Supplement 48): 155.
- 10. **Puts, D.A.**, McDaniel, M.A., Jordan, C.L., and Breedlove, S.M. (2005). Prenatal androgens and spatial ability in humans: Meta-analyses of CAH and 2D:4D studies. *Hormones and Behavior*, 48(1): 121.
- 11. Weinberg, S.M., **Puts, D.A.**, Mooney, M.P., and Siegel, M.I. (2002). Nonmetric population variation in perinatal human skulls. *American Journal of Physical Anthropology*, Supplement 34: 162.
- 12. **Puts, D.A.**, Mooney, M.P., Smith, T.D., Burrows, A.M., Cooper, G.M., Dechant, J., Losken, H.W., and Siegel, M.I. (2000). Growth of the cranial base in craniosynostotic rabbits following coronal suturectomy. *American Journal of Physical Anthropology*, Supplement 30: 255-256.
- 13. Mooney, M.P., **Puts, D.A.**, Smith, T.D., Burrows, A.M., Cooper, G.M., Dechant, J., Losken, H.W., and Siegel, M.I. (2000). Cranial base changes following coronal suturectomy in craniosynostotic rabbits. *Journal of Dental Research*, (Special Issue): 323.

ORAL AND POSTER PRESENTATIONS

- 1. Senveli, Z., Albert, G., Hlay, J., Bird, B.M., Arnocky, S.A., **Puts, D.A.**, Hodges-Simeon, C.R. Observers can accurately assess self-reported male health from facial photographs. Poster presented at the 13th annual North Eastern Evolutionary Psychology Society conference. Boston, MA, June 2019.
- 2. Albert, G., Hlay, J., Senveli, Z., Bird, B.M., Arnocky, S.A., **Puts, D.A.**, Hodges-Simeon, C.R. Observers can accurately assess self-reported male health from facial photographs. Poster presented at the 31st annual Human Behavior and Evolution Society conference. Boston, MA, June 2019.
- 3. White, J., Zaidi, A., Mattern, B.C., Liebowitz, C.R., **Puts, D.**, Claes, P., and Shriver, M. Facial masculinity does not appear to be a condition-dependent male ornament and does not reflect MHC heterozygosity in humans. Oral presentation at the annual meeting of the American Society of Human Genetics, San Diego, CA, October 2018.
- 4. Schild, C., Kordsmeyer, T., **Puts, D.A.**, and Penke, L. The role of vocal parameters in perception of male dominance and attractiveness. Poster presented at the 30th annual meeting of the Human Behavior and Evolution Society, Amsterdam, The Netherlands, June 2018.
- 5. Kordsmeyer, T.L., Hunt, J., **Puts, D.A.**, and Penke, L. The relative importance of various attractiveness and dominance measures in sexual selection on men. Oral presentation at the 19th annual meeting of the European Conference on Personality, Zadar, Croatia, July 2018.
- 6. Hill, A.K., Burns, J.L., Koster, J., Winking, J., Burriss, R.P., and **Puts, D.A.** Intrasexual rivalry, intersexual choice, and men's fitness. Poster presented at the 87th annual meeting of the American Association of Physical Anthropologists, Austin, TX, April 2018.
- 7. Rosenfield, K.A., Dawood, K., Bailey, J.M., Shirazi, T.N., Cárdenas, R., Breedlove, S.M., and **Puts, D.A.** Men who recall more childhood gender nonconformity have higher salivary testosterone. Talk given at the 29th annual meeting of the Human Behavior and Evolution Society, Boise, ID, May 2017.
- 8. Shirazi, T.N., Self, H., Dawood, K., Rosenfield, K.A., Ortiz, T., Carré, J., and **Puts, D.A**. Hormonal predictors of within- and between-women variation in sociosexuality. Talk given at the 29th annual meeting of the Human Behavior and Evolution Society, Boise, ID, May 2017.
- 9. Hill, A.K., Koster, J., Winking, J., and **Puts, D.A.** Mechanisms of sexual selection on men in a natural fertility population. Poster presentation given at the 29th annual meeting of the Human Behavior and Evolution Society, Boise, ID, May 2017.
- 10. Hill, A.K. Cárdenas, R.A., Wheatley, J.R., Welling, L.L.M., Burriss, R.P., Claes, P., Apicella, C.L., McDaniel, M.A., Little, A.C., Shriver, M.D., and **Puts, D.A.** Communicating developmental stability: people with symmetrical faces have more attractive voices. Oral presentation delivered at the

- annual meeting of the European Human Behaviour and Evolution Association, Paris, France, April 2017.
- 11. **Puts, D.A.** Are human voices honest signals of condition? Oral presentation delivered at the 86th annual meeting of the American Association of Physical Anthropologists, New Orleans, LA, April 2017.
- 12. Hill, A.K., Cárdenas, R.A., Wheatley, J.R., Welling, L.L.M., Burriss, R.P., Claes, P., Apicella, C.L., McDaniel, M.A., Little, A.C., Shriver, M.D., and **Puts, D.A.** The human voice conveys information on developmental stability. Oral presentation delivered at the 86th annual meeting of the American Association of Physical Anthropologists, New Orleans, LA, April 2017.
- 13. Hill, A.K., Bailey, D.H., Walker, R.S., and **Puts, D.A.** Evidence that anthropoid call frequencies are shaped by sexual selection. Oral presentation delivered at the 85th annual meeting of the American Association of Physical Anthropologists, Atlanta, GA, April 2016.
- 14. Hill, A.K., Bailey, D.H., Walker, R.S., and **Puts, D.A.** Sexual selection on primate vocalizations: The evolution of sex differences in pitch. Oral presentation delivered at the 69th annual Northwest Anthropological Conference, Tacoma, WA, March 2016.
- 15. Necka, E.A., Van Hedger, K., Faig, K.E., Dimitroff, S.J., **Puts, D.A.**, and Norman, G.J. Fertile women exhibit an attentional bias toward the faces of other fertile women. Poster presented at the Annual Meeting of the Society for Social Neuroscience, Chicago, IL, October 2015.
- 16. **Puts, D.**, Hill, A., Wheatley, J., Welling, L., Dawood, K., Cárdenas, R., and Shriver, M. Hormonal evidence that men's voice pitch reveals underlying condition. Poster presented at the 27th annual meeting of the Human Behavior and Evolution Society, Columbia, MO, June 2015.
- 17. Krems, J.A., Neel, R., Neuberg, S.L., **Puts, D.A.**, and Kenrick, D.T. Women selectively and strategically guard their (desirable) mates from ovulating women. Oral presentation delivered at the 27th annual meeting of the Human Behavior and Evolution Society, Columbia, MO, June 2015.
- 18. Hill, A.K., Bailey, D.H., Walker, R.S., and **Puts, D.A.** Sexual selection favors low vocal pitch in humans and other anthropoid primates. Oral presentation delivered at the 27th annual meeting of the Human Behavior and Evolution Society, Columbia, MO, June 2015.
- 19. Doll, L.M., Cárdenas, R.A., Burriss, R.P., and **Puts, D.A.** Sexual selection and life history: Earlier recalled puberty predicts men's masculinity. Poster presented at the 9th Annual Meeting of the Northeastern Evolutionary Psychology Society, Boston, MA, April 2015.
- 20. Necka, E.A., **Puts, D.A.**, Dimitroff, S., and Norman, G.J. Playing to win: Other women's fertility moderates female resource distribution across the menstrual cycle. Oral presentation at the Social Neuroendocrinology Pre-Conference of the Society for Personality and Social Psychology, Long Beach, CA, February 2015.
- 21. Necka, E.A., **Puts, D.A.**, Dimitroff, S., and Norman, G.J. Playing to win: Other women's fertility moderates female resource distribution across the menstrual cycle. Poster presented at the Evolutionary Psychology Pre-Conference of the Society for Personality and Social Psychology, Long Beach, CA, February 2015.
- 22. Hodges-Simeon, C.R., Gurven, M., Cárdenas, R.A., **Puts D.A.**, and Gaulin, S.J.C. Using male voice change as a measure of pubertal timing yields insights into the evolutionary origins of male sexual dimorphism. Oral presentation at the 39th Annual Meeting of the Human Biology Association. Calgary, Canada, April 2014.
- 23. Chivers, M.L. and **Puts, D.A.** Effects of menstrual cycle phase, testing order, and exposure to sexual stimuli on testosterone, estradiol, and progesterone responses in heterosexual women. Poster presented at the Annual meeting of the International Academy of Sex Research, Chicago, IL, August 2013.
- 24. Halley, D., Boretsky, M., **Puts, D.**, and Shriver, M. Human sexual behavioral preferences and polymorphisms in the dopamine receptor D4 (*DRD4*) exon 3 VNTR. Poster presented at the International Society for Human Ethology Summer Institutes, Ann Arbor, MI, August 2013. [Best Poster Award, International Society for Human Ethology Summer Institutes, 2013]

- 25. Bundy, J.N. and **Puts, D.A.** Total sexual selection on male voices. Poster presented at Evolution 2013 (annual joint meeting of the Society for the Study of Evolution, the Society of Systematic Biologists, and the American Society of Naturalists), Snowbird, UT, June 2013.
- 26. **Puts, D.A.**, Pope, L.E., Hill, A.K., Cárdenas, R.A., and Welling, L.L.M. Evidence for negative feedback between testosterone and men's copulatory success: Sociosexuality, sexual variety and men's testosterone. Poster presented at the 7th Annual Meeting of the Northeastern Evolutionary Psychology Society, Annville, PA, May 2013.
- 27. Wheatley, J.R., Matz, A.P., Welling, L.L.M., Cárdenas, R.A., Dawood, K., Hill, A.K., and **Puts, D.A.** Women's orgasm quality and their perceptions of their mates: support for the pair-bond hypothesis. Oral presentation at the 7th Annual Meeting of the Northeastern Evolutionary Psychology Society, Annville, PA, May 2013.
- 28. Doll, L.M., Hill, A.K., Rotella, M.A., Cárdenas, R.A., Welling, L.L.M., Wheatley, J.R., and **Puts, D.A.** How well do men's faces and voices index mate quality and dominance? Poster presented at the 7th Annual Meeting of the Northeastern Evolutionary Psychology Society, Annville, PA, May 2013.
- 29. Wheatley, J.R., Apicella, C.A., Burriss, R.P., Cárdenas, R.A., Bailey, D.A., Welling, L.L.M., and **Puts, D.A.** Women's voices and faces signal fertility in industrial and foraging populations. Oral presentation at the 26th Annual Australasian Society for Human Biology Conference, December 2012.
- 30. Shriver, M.D., Claes, P., Liberton, D., Matthes Rosana, K., Quillen, E., Pearson, L., McEvoy, B., Bauchet, M., Tang, H., Barsh, G., Absher, D.M., **Puts, D.A.**, Rocha, J., Beleza, S., Pereira, R.W., Wagner, J.K., and Boster, J. Modeling 3D facial shape in relation to sex and genomic ancestry estimated from DNA. Paper to be presented at the 62nd Annual Meeting of the American Society of Human Genetics, San Francisco, CA, November 2012.
- 31. Hill, A.K., Welling, L.L.M., Wheatley, J.R., Cárdenas, R.A., Rotella, M.A., and **Puts, D.A.** Total sexual selection on men's voices. Oral presentation at the 24th Annual Meeting of the Human Behavior and Evolution Society, Albuquerque, NM, June 2012.
- 32. Wheatley, J.R., Apicella, C.L., Burriss, R.P., Cárdenas, R.A., Bailey, D.H., Welling, L.L.M., and **Puts, D.A.** Female mate quality predicts vocal attractiveness in industrial and foraging populations. Oral presentation at the 24th Annual Meeting of the Human Behavior and Evolution Society, Albuquerque, NM, June 2012.
- 33. Rieger, G., Stief, M., **Puts, D.A.**, and Savin-Williams, R.C. Two Routes to Bisexuality: Personality and Sexual Arousal. Oral presentation at the 24th Annual Meeting of the Human Behavior and Evolution Society, Albuquerque, NM, June 2012.
- 34. Welling, L.L.M., Lolla, L., Wheatley, J.R., Cárdenas, R.A., and **Puts, D.A.** Competition and men's face preferences. Poster presented at the 24th Annual Meeting of the Human Behavior and Evolution Society, Albuquerque, NM, June 2012.
- 35. Deaner, R.O., Geary, D.C., **Puts, D.A.**, Ham, S.A., Kruger, J., Fles, E., Winegard, B., and Grandis, T. A sex difference in the predisposition for physical competition: Males play sports much more than females even in the contemporary U.S. Presented at the Title IX at 40 Conference, Ann Arbor, MI, May 2012.
- 36. Deaner, R.O., Geary, D.C., **Puts, D.A.**, Ham, S.A., Kruger, J., Fles, E., Winegard, B., and Grandis, T. A sex difference in the predisposition for physical competition: Males play sports much more than females even in the contemporary U.S. Oral presentation at the Annual Convention of the Association for Psychological Science, Chicago, IL, May 2012.
- 37. Kempe, V., **Puts, D.A.**, and Cárdenas, R.A. More masculine men don't articulate as clearly. Poster presented at the Annual Meeting of the European Human Behaviour and Evolution Association, Durham, UK, March 2012.
- 38. Cárdenas, R.A., **Puts, D.A.**, Harris, L.J. The role of prenatal and circulating testosterone in the perceptual asymmetry of emotion. Emotion Pre-Conference to the Annual Meeting of the Society for Personality and Social Psychology, San Diego, CA, January, 2012.

- 39. Welling, L.L.M., **Puts, D.A.**, Roberts, S.C., Little, A.C., and Burriss, R.P. Hormonal contraceptive use and mate retention behavior in women and their male partners. Poster presented at the 23nd Annual Meeting of the Human Behavior and Evolution Society, Montpellier, France, July 2011.
- 40. **Puts, D.A.**, Apicella, C.L., and Cárdenas, R.A. Masculine voices signal men's threat potential in forager and industrial societies. Oral presentation at the 23nd Annual Meeting of the Human Behavior and Evolution Society, Montpellier, France, July 2011.
- 41. Hill, A.K. and **Puts, D.A.** What does a man's voice advertize? Poster presented at the 5th Annual Meeting of the NorthEastern Evolutionary Psychology Society, Binghamton, NY, April 2011.
- 42. **Puts, D.A.** and Barndt, J.L. Intersexual selection and human voices. Paper presentated at the Annual Meeting of the International Academy of Sex Research, Prague, Czech Republic, July 2010.
- 43. **Puts, D.A.**, Barndt, J.L., Welling, L.L.M., Dawood, K., and Burriss, R.P. Sexual selection and women's voices. Poster presented at the 22nd Annual Meeting of the Human Behavior and Evolution Society, Eugene, OR, June 2010.
- 44. Hodges-Simeon, C.R., Gaulin, S.J.C., and **Puts, D.A.** The effect of fundamental frequency variation in men's voice on judgments of physical dominance and prestige. Poster presented at the 22nd Annual Meeting of the Human Behavior and Evolution Society, Eugene, OR, June 2010.
- 45. Welling, L.L.M., Burriss, R.P., and **Puts, D.A.** Preferences for self-resemblance in child face and mate retention tactics. Poster presented at the 22nd Annual Meeting of the Human Behavior and Evolution Society, Eugene, OR, June 2010.
- 46. Liberton, D.K., Matthes, K.A., McEvoy, B., Pereira, R., Frudakis, T., **Puts, D.A.**, and Shriver, M.D. Patterns of correlation between genetic ancestry and facial features suggest selection on females is driving differentiation. Poster presented at the 59th Annual Meeting of the American Society for Human Genetics, Honolulu, HI, October 2009.
- 47. **Puts, D.A.**, Grimbos, T., Dawood, K., and Zucker, K.J. Sexual orientation and 2D:4D in women and men: a meta-analysis. Poster presented at the annual meeting of the Society for Behavioral Neuroendocrinology, East Lansing, MI, June 2009.
- 48. Schreck, A.R., Hodges, C.R., Gaulin, S.J.C., and **Puts, D.A.** High pitched female voices sound more trustworthy to women. Poster presented at the 21st Annual Meeting of the Human Behavior and Evolution Society, Fullerton, CA, May 2009.
- 49. **Puts, D.A.** Beauty and the beast: mechanisms of sexual selection in humans. Oral presentation at the 21st Annual Meeting of the Human Behavior and Evolution Society, Fullerton, CA, May 2009.
- 50. Shriver, M.D., Liberton, D., Matthes, K., Boster, J.and **Puts, D.A.** Genetics, selection, perception and the human face. Oral presentation at the 78th annual meeting of the American Association of Physical Anthropologists, Chicago, IL, April 2009.
- 51. Liberton, D.K., Pereira, R.W., Frudakis, T., **Puts, D.A.**, Shriver, M.D. Fluctuating asymmetry in the face is negatively correlated with genetic ancestry. Poster presented at the 78th annual meeting of the American Association of Physical Anthropologists, Chicago, IL, April 2009.
- 52. Hodges, C.R., **Puts, D.A.**, and Gaulin, S.J.C. Dominance and attractiveness depend on different parameters in men's voices: relative effects of mean pitch and variance. Poster presented at the 107th Annual Meeting of the American Anthropological Association, San Francisco, CA, November 2008.
- 53. Hodges, C.R., **Puts, D.A.**, and Gaulin, S.J.C. Perceptions of dominance and attractiveness in male voices suggest functional specificity in signal attention. Oral presentation at the 2nd annual Evolution, Ecology, Mind, and Behavior conference in San Luis Obispo, CA, March 2008.
- 54. Hodges, C.R., **Puts**, **D.A.**, and Gaulin, S.J.C. Dominance and attractiveness depend on different parameters in men's voices: relative effects of pitch mean and variance. Poster presented at the Evolution and the Sociality of Mind conference, Santa Barbara, CA, February 2008.
- 55. **Puts, D.A.**, Blanchard, R., Cárdenas, R.A., Cantor, J.M., Jordan, C.L., and Breedlove, S.M. Earlier puberty predicts superior performance on male-biased visuospatial tasks in men but not women. Poster presented at the 33rd Annual Meeting of the International Academy of Sex Research, Vancouver, British Columbia, Canada, August 2007.

- 56. Hodges, C.R., **Puts, D.A.**, and Gaulin, S.J.C. Perceptions of dominance and attractiveness in male voices suggest functional specificity in signal attention. Oral presentation at the 19th Annual Meeting of the Human Behavior and Evolution Society, Williamsburg, VA, June 2007.
- 57. Cárdenas, R.A., Almerigi, J.B., **Puts, D.A.**, and Harris, L.J. Is the preference for holding infants on the left a female adaptation? Poster presented at the 19th Annual Meeting of the Human Behavior and Evolution Society, Williamsburg, VA, June 2007.
- 58. **Puts, D.A.**, Gaulin, S.J.C., Verdolini, K., and Hodges, C.R. Is low voice pitch a male dominance display? Oral presentation at the 18th annual meeting of the Human Behavior and Evolution Society, Philadelphia, PA, June 2006.
- 59. **Puts, D.A.**, Morris, J.A., Shaw, A.S., Jordan, C.L., and Breedlove, S.M. Sex differences in cerebellar weight in mice and rats not androgen receptor-mediated in rats. Poster presented at the 18th annual meeting of the Human Behavior and Evolution Society, Philadelphia, PA, June 2006.
- 60. **Puts, D.A.**, McDaniel, M.A., Jordan, C.L., and Breedlove, S.M. Possible organizational effects of early androgens on human spatial ability: Meta-analyses of CAH and digit ratio studies. Oral presentation at the 6th annual meeting of the International Society for Intelligence Research, Albuquerque, NM, December 2005.
- 61. **Puts, D.A.**, Shaw, A.S., Svec, L.A., Wong, Y.-L., Jordan, C.L., Breedlove, S.M. Sex differences in the effects of older siblings on behavior in laboratory mice. Poster presented at the 35th annual meeting of the Society for Neuroscience, Washington, D.C., November 2005.
- 62. Brown, W.M., Gobrogge, K.L., **Puts, D.A.**, and Breedlove, S.M. Mouse model system for the effects of older brothers on behavior. Oral presentation at the International Behavioral Development Symposium, Minot, ND, August 2005.
- 63. **Puts**, **D.A.**, McDaniel, M.A., Jordan, C.L., and Breedlove, S.M. Spatial ability and its relation to prenatal androgens: meta-analyses of CAH and 2D:4D studies. Poster presented at the International Behavioral Development Symposium, Minot, ND, August 2005.
- 64. **Puts, D.A.**, McDaniel, M.A., Jordan, C.L., and Breedlove, S.M. Prenatal androgens and spatial ability in humans: Meta-analyses of CAH and 2D:4D studies. Poster presented at the annual meeting of the Society for Behavioral Neuroendocrinology, Austin, TX, June 2005.
- 65. **Puts, D.A.**, Gaulin, S.J.C., and Huttinger, A.D. Mating context affects women's preferences for male voice pitch during the fertile menstrual phase. Poster presented at the 17th annual meeting of the Human Behavior and Evolution Society, Austin, TX, June 2005.
- 66. **Puts, D.A.** Women's preferences for men's voices vary cyclically with conception risk and predicted hormone levels. Oral presentation at the 16th annual meeting of the Human Behavior and Evolution Society, Berlin, Germany, July 2004.
 - [New Young Investigator Award, Evolution and Human Behavior Society]
- 67. **Puts, D.A.**, Nisenbaum, L.K., George, C.A., Foltz, L.A., Gelbert, L.M., Lewis, D.A., and Mirnics, K. The effects of olanzapine on gene expression in the prefrontal cortex of *Macaca fascicularis* monkeys. Poster presented at the 33rd annual meeting of the Society for Neuroscience, New Orleans, LA, November 2003.
- 68. **Puts, D.A.** Sexual selection and men's voices. Poster presented at the 15th annual meeting of the Human Behavior and Evolution Society, Lincoln, NE, June 2003.
- 69. Weinberg, S.M., **Puts, D.A.**, Mooney, M.P., and Siegel, M.I. Nonmetric population variation in perinatal human skulls. Poster presented at the 71st annual meeting of the American Association of Physical Anthropologists, Buffalo, NY, April 2002.
- 70. **Puts, D.A.**, Mooney, M.P., Smith, T.D., Burrows, A.M., Cooper, G.M., Dechant, J., Losken, H.W., and Siegel, M.I. Growth of the cranial base in craniosynostotic rabbits following coronal suturectomy. Poster presented at the 69th Annual Meeting of the American Association of Physical Anthropologists, San Antonio, TX, April 2000.
- 71. Mooney, M.P., **Puts, D.A.**, Smith, T.D., Burrows, A.M., Cooper, G.M., Dechant, J., Losken, H.W., and Siegel, M.I. Cranial base changes following coronal suturectomy in craniosynostotic rabbits.

- Poster presented at the 78th annual meeting of the International Association for Dental Research, Washington, DC, April 2000.
- 72. Mooney, M.P., **Puts, D.A.**, Smith, T.D., Burrows, A.M., Cooper, G.M., Dechant, J., Losken, H.W., and Siegel, M.I. Cranial base growth in craniosynostotic rabbits following coronal suturectomy. Poster presented at the annual meeting of the American Cleft Palate-Craniofacial Association, Scottsdale, AZ, April 2000.

KEYNOTE AND PLENARY TALKS

- 1. **Puts, D.A.** The voice as a model trait for studying human sexual selection. Plenary talk to be given at the 4th Brazilian Meeting of Evolution of Human Behavior, Sao Paolo, Brazil, March 2020.
- 2. **Puts, D.A.** Sexual selection and the human voice. Keynote address for the Nonverbal Preconference for the Society for Personality and Social Psychology, Atlanta, Georgia, March 2018.
- 3. **Puts, D.A.** *Human sexual selection: What our voices tell us.* Plenary talk at the International Convention of Psychological Science, Amsterdam, The Netherlands, March 2015. https://www.youtube.com/watch?t=1&v=FsVFNBVmq0M
- 4. **Puts, D.A.** *Origins of gender: The development and evolution of human sex differences.* Keynote address for Women's History Month, SUNY Fredonia, Fredonia, NY, March 2012.

OTHER INVITED TALKS

- 1. **Puts, D.A.** and Dawood, K. *Let's talk about sex, baby! Understanding the factors shaping human sexuality.* Penn State Science Policy Society Presents: Science on Tap. State College, PA, 18 February, 2020.
- 2. **Puts, D.A.** Sex, hormones, and the evolution of human behavior. Archeology Lecture Series, The College of Wooster, Wooster, OH, 18 September, 2017. http://www.wooster.edu/news/releases/2017/september/david-puts-archaeology/index.php
- 3. **Puts, D.A.** Sex, hormones, and the evolution of human behavior. EvoS Seminar Series, SUNY New Paltz, New Paltz, NY, 3 April, 2017. http://newpaltz.mediasite.suny.edu/Mediasite/Play/e9830fa62194452aae793d4115ff01e41d?catalog=ae73fe38-0251-4ff8-b14d-b8b35a366b54
- 4. **Puts, D.A.** *Human sexual selection: What our voices tell us.* Leibniz Science Campus, University of Goettingen, Goettingen, Germany, June, 2016.
- 5. **Puts, D.A.** The voice as a model trait for studying human sexual selection. Department of Psychology, Nippissing University, Nippissing, Canada, March, 2016.
- Puts, D.A. Speaking of sex... Being Human speaker series, The Leakey Foundation, San Francisco, CA, February, 2016. https://www.youtube.com/watch?v=h8jsR8u2y9w
 - Audio only: https://soundcloud.com/origin-stories/episode-17-being-human
- 7. **Puts, D.A.** *The evolutionary biology of human sex differences.* Department of Psychology, University of Chicago, Chicago, IL, October, 2015.
- 8. **Puts, D.A.** *Voice lessons: What our voices tell us about human sexual selection.* Adapted Mind, Adapted Body: The Evolution of Human Behavior and its Neuroendocrine Regulation, Centre for Scientific Culture, Erice, Italy, June, 2015.
- 9. **Puts, D.A.** *The evolution of human mating.* TEDxPSU, University Park, PA, March, 2014. (over 400,000 views)
 - https://www.ted.com/talks/david_puts_to_find_your_perfect_mate_think_like_an_evolutionist https://www.youtube.com/watch?v=OXQwtTOnLvg
 - Subtitles in Arabic, English, French, German, Indonesian, Portuguese, Russian, and Spanish: http://ccsubs.com/video/yt%3AOXQwtTOnLvg/the-evolution-of-human-mating-david-puts-at-tedxpsu/subtitles

- 10. Bossio, J., Suschinsky, K., Puts, D.A., Chivers, M. Does menstrual cycle phase influence the gender specificity of heterosexual women's genital and subjective sexual arousal? Annual meeting of the International Academy of Sex Research, Chicago, IL, August 2013. [Best student manuscript award, Annual Meeting of the International Academy of Sex Research, 2013]
- 11. Hill, A.K. and **Puts, D.A.** *Men's mating success and the paradox of attractiveness.* Annual meeting of the International Academy of Sex Research, Chicago, IL, August 2013.
- 12. **Puts, D.A.** *The evolution of women's orgasm.* "The Evolution of Sexuality" conference, Oakland University, Rochester, MI, March 2013.
- 13. **Puts, D.A.** *Gorillas in our midst? Sexual selection in men.* 11th annual Evolutionary Preconference at the Society for Personality and Social Psychology annual meeting, New Orleans, LA, January 2013.
- 14. **Puts, D.A.** *The origins of gender: Sex, hormones and evolution.* Psychology Department, Bucknell University, Lewisville, PA, September 2012.
- 15. **Puts, D.A.**, Bailey, D.H., Cárdenas, R.A., Burriss, R.P., Welling, L.L.M., and Wheatley, J.R. Estradiol and progesterone predict menstrual cycle changes in women's vocal attractiveness. 24th Annual Meeting of the Human Behavior and Evolution Society, Albuquerque, NM, June 2012.
- 16. **Puts, D.A.** *Voice manipulation and analysis.* Summer Institute of the International Society for Human Ethology, Prague, Czech Republic, July 2011.
- 17. **Puts, D.A.** *Sex, hormones and evolution.* Penn State Chapter of the International Honors Society in Psychology, Psi Chi, Department of Psychology, Pennsylvania State University, University Park, PA, February 2011.
- 18. **Puts, D.A.** *Human sex differences: Some possible proximate and ultimate causes.* Animal Science Program, Department of Dairy and Animal Science, Pennsylvania State University, University Park, PA, January 2011.
- 19. **Puts, D.A.** and Barndt, J.L. *Intersexual selection and human voices*. Annual meeting of the International Academy of Sex Research, Prague, Czech Republic, July 2010.
- 20. **Puts, D.A.** Beauty and the beast: Mechanisms of sexual selection in humans. Department of Biobehavioral Health, Pennsylvania State University, University Park, PA, November 2009.
- 21. **Puts, D.A.** Attractiveness, dominance, and the evolution of low voices in men. Department of Psychology, Pennsylvania State University, University Park, PA, November 2008.
- 22. **Puts, D.A.** *Attraction, dominance, and the evolution of low voices in men.* Department of Psychology, Northwestern University, Evanston, IL, March 2007.
- 23. **Puts**, **D.A.** *A mouse model of fraternal birth order effects on brain and behavior.* Behavior Genetics Unit, Center for Psychiatric Genetics, ENH Institute, Evanston, IL, March 2007.
- 24. **Puts, D.A.** Female choice, male dominance, and the evolution of low voices in men. Department of Psychology, Alma College, Alma, MI, November 2006.
- 25. **Puts, D.A.** Sex differences in spatial ability: evolution, hormones and the brain. Department of Psychology, Michigan State University, East Lansing, MI, September 2006.
- 26. **Puts, D.A.** Female mate choice and sexual selection for low pitch in men. Department of Telecommunication, Information and Media, Michigan State University, East Lansing, MI, February 2005.
- 27. **Puts, D.A.** Why be an evolutionist? The use of evolutionary theory for generating testable hypotheses in psychology. Department of Psychology, Alma College, Alma, MI, March 2002.
- 28. **Puts, D.A.** The evolution of body hair reduction in humans as a means of increased vitamin D biosynthesis. Department of Biological Sciences, University of Pittsburgh, Pittsburgh, PA, November 1998.

ACADEMIC SERVICE

2020	Direct Submission Editor, Proceedings of the National Academy of Sciences of the
	United States of America
2020-present	Associate Editor, Archives of Sexual Behavior
2019-present	Editor, <i>Evolution and Human Behavior</i>
2017-present	Associate Editor, Adaptive Human Behavior and Physiology
2015-present	Editorial Board, Hormones and Behavior
2014-present	Co-Editor, Evolutionary Psychology
2014-present	Editorial Board, Evolutionary Psychological Science
2014-2017	Editorial Board, Adaptive Human Behavior and Physiology
2013-2019	Consulting Editor, Evolution and Human Behavior
2013-2014	Associate Editor, Evolutionary Psychology
2009-2019	Editorial Board, Archives of Sexual Behavior
2006-2009	Consulting Editor, Archives of Sexual Behavior

GRANT PROPOSAL REFEREE

Czech Science Foundation, ad hoc reviewer

Pennsylvania State University, Center for Human Evolution and Diversity, ad hoc reviewer

Economic and Social Research Council, UK, ad hoc reviewer

Guggenheim Foundation, USA, ad hoc reviewer

Leakey Foundation, USA, ad hoc reviewer

Leverlhulme Trust, UK, ad hoc reviewer

MacQuarie University, Australia, University Research Fellowships, Independent Reviewer

National Science Centre, Poland, ad hoc reviewer

National Science Foundation, USA, ad hoc reviewer

National Science Foundation, USA, Graduate Research Fellowship Program panelist Natural Sciences and Engineering Research Council of Canada, *ad hoc* reviewer University of Chicago, Big Ideas Generator Vision Proposal, *ad hoc* reviewer

JOURNAL REFEREE (500+ MANUSCRIPTS)

1.	Acta Psychologica	
2.	Adaptive Human Behavior and Physiolog	IJ

3. Aggressive Behavior

4. American Journal of Physical Anthropology

5. American Journal of Human Biology

6. American Journal of Play

7. The American Journal of Political Science

8. The Anatomical Record

9. Animal Behaviour

10. Annals of Human Biology

11. Archives of Sexual Behavior

12. Behavior Research Methods

13. Behavioral Ecology

14. Behavioral Ecology and Sociobiology

15. Behavioural Brain Research

16. Behavioural Processes

17. BioEssays

18. Biology Letters

19. Biology of Sex Differences

20. Biological Psychiatry

21. Biological Psychology

22. Biological Reviews

23. Brain and Cognition

24. BMC Psychology

25. Body Image

26. British Journal of Psychology

27. British Journal of Social Psychology

28. Canadian Journal of Behavioural Science

29. Cognition

30. Collegium Antropologicum

31. Cross-Cultural Research: Journal of Comparative Social Science

32. Current Zoology

33. Developmental Psychobiology

34. Early Human Development

35. eLife

36. Ethnology

37. Ethology

38. European Journal of Personality

39. Evolution

40. Evolution and Human Behavior

41. Evolutionary Behavioral Sciences

- 42. Evolutionary Psychological Science
- 43. Evolutionary Psychology
- 44. Frontiers in Neuroendocrinology
- 45. HOMO Journal of Comparative Human Biology
- 46. Hormones and Behavior
- 47. Human Biology
- 48. Human Ethology Bulletin
- 49. Human Nature: An Interdisciplinary Biosocial Perspective
- 50. Integrative Organismal Biology
- 51. Intelligence
- 52. International Journal of Impotence Research
- 53. Journal of the Acoustical Society of America
- 54. Journal of Anatomy
- 55. Journal of Comparative Psychology
- 56. Journal of Cross-Cultural Psychology
- 57. Journal of Evolutionary Psychology
- 58. Journal of Experimental Psychology: General
- 59. Journal of Experimental Psychology: Human Perception and Performance
- 60. Journal of Experimental Social Psychology
- 61. Journal of Homosexuality
- 62. Journal of Individual Differences
- 63. Journal of Negative Results BioMedicine
- 64. Journal of Negative Results Ecology and Evolutionary Biology
- 65. Journal of Neuroscience Research
- 66. Journal of Nonverbal Behavior
- 67. Journal of Personality and Social Psychology
- 68. Journal of Physiology
- 69. Journal for the Scientific Study of Religion
- 70. Journal of Sex Research
- 71. Journal of Sex and Marital Therapy

- 72. The Journal of Sexual Medicine
- 73. Journal of Social, Evolutionary, and Cultural Psychology
- 74. Journal of Theoretical Biology
- 75. Kadmos
- 76. Laterality: Asymmetries of Body, Brain and Cognition
- 77. Learning and Individual Differences
- 78. Michigan Academician
- 79. Nature Communications
- 80. Neuropsychology
- 81. PeerJ
- 82. Perception
- 83. Personality and Individual Differences
- 84. Personality and Social Psychology Bulletin
- 85. Physiology and Behavior
- 86. PLoS ONE
- 87. Political Behavior
- 88. Proceedings of the National Academy of Sciences of the United States of America
- 89. Proceedings of the Royal Society B: Biological Sciences
- 90. Psichothema
- 91. Psychological Science
- 92. Psychoneuroendocrinology
- 93. Quarterly Journal of Experimental Psychology
- 94. Review of General Psychology
- 95. Royal Society Open Science
- 96. Scientific Reports
- 97. Sexual and Relationship Therapy
- 98. Social Cognitive and Affective Neuroscience
- 99. Theory in Biosciences
- 100. Trends in Cognitive Sciences
- 101. Visual Cognition

BOOK PROPOSAL OR CHAPTER REFEREE

Oxford University Press
Cambridge University Press
Princeton University Press
Sinauer Associates

POSTDOCTORAL MENTOR

Alexander Hill, Department of Anthropology, Pennsylvania State University, August 2014-November 2014 (currently Lecturer, Department of Anthropology, University of Washington, Seattle, WA).

Isaac Gonzalez-Santoyo, Department of Anthropology, Pennsylvania State University, October 2013-August 2014 (currently Associate Professor, Faculty of Psychology, National Autonomous University of Mexico, Mexico City).

Lisa Welling, Department of Anthropology, Pennsylvania State University, October 2009-July 2012 (currently Assistant Professor, Department of Psychology, Oakland University, Rochester, MI).

Robert Burriss, Department of Anthropology, Pennsylvania State University, January 2008-September 2010 (currently Lecturer [equivalent of Assistant Professor], Department of Psychology, Northumbria University, Newcastle upon Tyne, UK).

GRADUATE ADVISER

- Toe Aung, Doctoral, Department of Anthropology, Pennsylvania State University, August 2017-present. Talia Shirazi, Doctoral (National Science Foundation Graduate Research Fellow), Department of Anthropology, Pennsylvania State University, August 2016-present.
- Kevin Rosenfield, Doctoral, Department of Anthropology, Pennsylvania State University, August 2016-present .
- John Wheatley, Master's (National Science Foundation Graduate Research Fellow), Department of Anthropology, Pennsylvania State University, *Women's faces and voices are fertility cues in industrial and forager societies*, August 2010-May 2015.
- Lauramarie Pope, Master's, Department of Anthropology, Pennsylvania State University, *Relationship* satisfaction and disagreement on relationship characteristics, August 2012-May 2015.
- Leslie Doll, Master's (National Science Foundation Graduate Research Fellow), Department of Anthropology, Pennsylvania State University, *How well do men's faces and voices index mate quality and dominance?* August 2012-May 2014.
- Alexander Hill, Doctoral, Department of Anthropology, Pennsylvania State University, Sexual selection and vocalization in humans and nonhuman anthropoid primates, August 2008-May 2014.
- Jason Bundy, Master's, Department of Anthropology, Pennsylvania State University, *Total sexual selection on men's voices*, January 2012-December 2013.
- Julia Barndt, Master's, Department of Anthropology, Pennsylvania State University, *Effects of acoustical manipulations on perceptions of female vocal attractiveness and threat potential*, April 2008-April 2010.
- Sarah Wolff, Master's, Department of Anthropology, Pennsylvania State University, *Vocal masculinity* affects perceptions of dominance among men independently of observer's own dominance, August 2008-December 2009.

Undergraduate Honors Thesis Adviser

- Noelle Musolino, Departments of Global and International Studies and Political Science, Pennsylvania State University, Sex trafficking: Psychological and cultural factors. December 2019-present.
- Steven Makkar, Department of Anthropology, Pennylvania State University, *Relationships between sociosexuality and salivary steroids in men.* August 2016-May 2018.
- Collin Garr, Department of Anthropology, Pennylvania State University, *The influence of vocal fundamental frequency on mating-relevant attributes across human societies*. April 2016-May 2017.
- Olivia Raub, Department of History, Pennsylvania State University, *An analysis of the concept of sexuality in German history in the 19th and 20th Centuries.* June 2016-May 2017.
- Lea Gorodesky, Department of Anthropology, Pennylvania State University, *Effects of ovarian hormones on facial appearance across the ovulatory cycle*. August 2013-November 2014.
- Leela McKinnon, Department of Anthropology, Pennylvania State University, *The dimensionality of the mating environment predicts male combat and sexual coercion in turtles.* April 2012-November 2013.
- Jason Bundy, Department of Anthropology, Pennsylvania State University, *Total sexual selection and men's voices*. September 2011-November 2013.
- Luke Lolla, Department of Anthropology, Pennylvania State University, *Are men's reproductive strategies affected by success in male contest competition?* August 2011-May 2012.
- Ashley Matz, Department of Psychology, Pennsylvania State University, *Functional analysis of the human female orgasm*, December 2010-May 2012.

Michelle Rotella, Department of Anthropology, Pennsylvania State University, *Predictors of mating success among male college students*, May 2010-May 2011.

SOCIETY, CONFERENCE, AND SYMPOSIUM SERVICE

- Chair, Postdoctoral Award Committee, Evolution and Human Behavior Society, 31st Annual Meeting of the Human Behavior and Evolution Society, Boston, MA, May 29-June 1, 2019.
- Elected Executive Council Member-at-Large, Human Behavior and Evolution Society, June 3, 2017-present.
- Panelist and speaker, "Tips for writing and publishing papers", Student Mentor Lunch, 29th Annual Meeting of the Human Behavior and Evolution Society, Boise, ID, June 1, 2017.
- Discussant for symposium "Non-Verbal Vocal Communication: a Dynamic Perspective," International Convention of Psychological Science, Amsterdam, The Netherlands, March 12-14, 2015.
- Scientific Review Committee for 14th International Conference of the International Speech Communication Association (Interspeech2013), Lyon, France, August 25-29, 2013.
- Program Committee, 2013 Summer Institute for the International Society for Human Ethology, Ann Arbor. MI. August 2013.
- Poster Committee, 24th Annual Meeting of the Human Behavior and Evolution Society, Albuquerque, NM, June 2012.
- Co-organizer/-Host with Khytam Dawood, Symposium on the Biological Basis of Sexual Orientation, Interdisciplinary Group program, Institute for the Arts and Humanities, Sexuality and Gender: Controversies in Contemporary Life and Scholarship, The Pennsylvania State University, December 2, 2011.
- Chair, Human mating and the MHC: preferences, proceptivity and the pill, Summer Institute of the International Society for Human Ethology, Prague, Czech Republic, July 8, 2011.
- Co-Organizer/-Chair with Sari van Anders, Symposium on Evolution and Human Attraction, Annual meeting of the International Academy of Sex Research, Prague, Czech Republic, July 25-28, 2010.
- Presider, Biosocial Research Contributions to Understanding Family Processes and Problems, 17th Annual Symposium on Family Issues, The Pennsylvania State University, October 2009.
- Poster Committee, 33rd Annual Meeting of the International Academy of Sex Research, Vancouver, British Columbia, Canada, August 2007.

DEPARTMENTAL AND UNIVERSITY SERVICE

- Pennsylvania State University Department of Anthropology Website Committee, Member: August 2010-August 2011, Chair: August 2015-present .
- Pennsylvania State University Department of Anthropology Graduate Studies Committee, Member: August 2011-August 2014; August 2018-present.
- Pennsylvania State University Department of Anthropology Undergraduate Affairs Committee, Member: August 2010-August 2011, January 2015-August 2018.
- Pennsylania State University Department of Psychology, Judge for Psi Chi Undergraduate Research Conference: April 11, 2016; April 22, 2019.
- Pennsylvania State University Sexuality Studies Minor Advisory Committee, Member: September 2008-present.
- Matson Museum Committee, Member: August 2010-August 2011.
- Pennsylvania State University Department of Anthropology Colloquium and Seminar Committee, Member: August 2008-August 2009, Chair: August 2011-December 2013.
- Pennsylvania State University Department of Anthropology Faculty Search Committees, Member: August 2008-present.

DOCTORAL OR MASTERS COMMITTEE MEMBER

- Tomás González, Doctoral, Department of Anthropology, Pennsylvania State University, April 2017-present.
- Carlos Garrido, Doctoral, Department of Psychology, Pennsylvania State University, March 2013-present.
- Baulio Assis, Doctoral, Department of Biology, Pennsylvania State University, *Visual signals, sexual dimorphism, and conflict perspectives from eastern fence lizards*, March 2017-April 2020.
- Natalie Motta-Mena, Doctoral, Department of Psychology, Pennsylvania State University, *The own-sex bias in face recognition behavior: The influence of attractive women and dominant men*, March 2015-Feb 2018.
- John Wheatley, Masters (National Science Foundation Graduate Research Fellow) (chair), Department of Anthropology, Pennsylvania State University, *Women's faces and voices are fertility cues in industrial and forager societies*, March 2014-May 2015.
- Anthony Nelson, Doctoral, Department of Psychology, Pennsylvania State University, *Attentional Biases to Expressive Faces and the Role of Gender-Emotion Stereotypes*, March 2011-June 2015.
- Lauramarie Pope, Master's, Department of Anthropology, Pennsylvania State University, *Relationship* satisfaction and disagreement on relationship characteristics, August 2012-May 2015.
- Leslie Doll, Master's (National Science Foundation Graduate Research Fellow), Department of Anthropology, Pennsylvania State University, *How well do men's faces and voices index mate quality and dominance?*, August 2012-May 2014.
- Alexander Hill, Doctoral (chair), Department of Anthropology, Pennsylvania State University, *Sexual selection and vocalization in humans and nonhuman anthropoid primates*, April 2012-November 2013.
- Jason Bundy (McNair Scholar and Paterno Fellow)), Masters, Department of Anthropology, Pennsylvania State University, *Total sexual selection on men's voices*, January 2012-November 2013.
- Megan Rogers, Masters, Intercollege Genetics Graduate Program, Pennsylvania State University, Using genomic ancestry and demographic variables to study perception in human faces, February 2010-April 2012.
- Denise Liberton, Doctoral, Department of Anthropology, Pennsylvania State University, *Genetics of human facial variation*, March 2009-March 2012.
- Ellen Quillen, Doctoral, Department of Anthropology, Pennsylvania State University, *Investigating genes related to the evolution of indigenous American skin pigmentation*, March 2009-August 2010.

DOCTORAL OR MASTERS THESIS EXTERNAL REVIEWER

- James Sherlock, Doctoral, School of Psychology, The University of Queensland, Australia, *Testing Evolutionary Hypotheses Regarding Individual Differences in Human Mating Strategies*, October 2017.
- Brian Bird, Masters, Department of Psychology, Laurentian University, Sudbury, Ontario, Canada, *The effects of exogenous testosterone and mating context on men's preferences for female facial femininity*, June 2016.
- Natalie Centner, Doctoral, School of Psychology, Deakin University, Victoria Australia, *Self-perceived* sexual attractiveness: Differences and contributing factors across gender and sexual orientation, December 2014.

EXTERNAL TENURE REVIEWER

2020

MEDIA

- 1. Live Science, "Why do women have orgasms?", by Isobel Whitcomb, 17 February, 2020. https://www.livescience.com/female-orgasm-mystery.html https://www.medicaldaily.com/reason-behind-female-orgasms-449551
- 2. Scientific American, "Taking sex differences in personality seriously", by Scott Barry Kaufman, 12 December, 2019.
 - https://blogs.scientificamerican.com/beautiful-minds/taking-sex-differences-in-personality-seriously/
- 3. Yale Daily News, "Evolution's gift: the female orgasm", by Arielle Biro, 9 October, 2019. https://yaledailynews.com/blog/2019/10/09/157921/
- 4. New Scientist, "Female orgasm may have evolved from a trigger for ovulation", by Clare Wilson, 30 September 2019.
 - https://www.newscientist.com/article/2218111-female-orgasm-may-have-evolved-from-a-trigger-for-ovulation/
- 5. Psychology Today, "5 reasons why women and men care about big muscles: New research reveals which muscles women and men consider most attractive", by Rob Henderson, 20 July, 2019. https://www.psychologytoday.com/us/blog/after-service/201907/5-reasons-why-women-and-men-care-about-big-muscles
- 6. *Newsweek*, "The length of your fingers could indicate your sexuality", by Aristos Georgiou, 18 October, 2018.
 - https://www.newsweek.com/your-finger-length-could-indicate-whether-you-are-gay-or-straight-1175930
- 7. *Inverse Science*, "The science of 'tall, dark, and handsome' is extremely complicated", by Sarah Sloat, 20 November, 2017.
 - https://www.inverse.com/article/38515-tall-dark-and-handsome-attraction-science
- 8. *Daily Star* (UK), "Women prefer sex with this type of man how do you measure-up?", by Laura Mitchell, 5 September, 2017.
 - http://www.dailystar.co.uk/love-sex/642596/What-do-women-want-man-find-attractive-sex-smell-face-shape-penis-size
- 9. *Sinc* (Spain), "The female orgasm claims its place" (translation), by Laura Chaparro, 5 August, 2017.
 - http://www.agenciasinc.es/Reportajes/El-orgasmo-femenino-reclama-su-lugar
- 10. Reader's digest, "Yes, you probably have body odor—even if you can't always tell when you smell", by Lauren Cahn, July, 2017.
 - http://www.rd.com/health/conditions/body-odor-facts/
- 11. MSN lifestyle (Brazil), "Your voice and your scent make you look more beautiful to other people, study says", by Paulo Nobuo, 6 June, 2017.
 - http://www.msn.com/pt-br/estilo-de-vida/relacionamento/sua-voz-e-seu-cheiro-fazem-voc%C3%AA-parecer-mais-bonito-para-outras-pessoas-diz-estudo/ar-BBBQ7PL
- 12. ScienceDaily, "There's more to attraction than what meets the eye: Voice and scent play an underappreciated role in understanding attractiveness", 18 May, 2017. https://www.sciencedaily.com/releases/2017/05/170518083047.htm
- 13. New Paltz Oracle, "EvoS seminar has 'The Talk", by Briana Bonfiglio, 6 April, 2017. http://oracle.newpaltz.edu/evos-seminar-has-the-talk/
- 14. *Playboy,* "You can talk about differences between the sexes and not be sexist", by Debra Soh, 5 October, 2016.
 - http://www.playboy.com/articles/differences-between-the-sexes
- 15. Yale Daily News, "Study finds evolutionary explanation for female orgasm", Zainib Hamid, 26 August 2016.
 - http://yaledailynews.com/blog/2016/08/26/study-finds-evolutionary-explanation-for-female-orgasm/
- 16. New York Times, "Scientists ponder an evolutionary mystery: The female orgasm", by Carl Zimmer, 1 August 2016.

- http://www.nytimes.com/2016/08/02/science/scientists-puzzle-over-a-biological-mystery-the-female-orgasm.html?_r=1
- http://www.todayonline.com/daily-focus/science/scientists-ponder-evolutionary-mystery-female-orgasm
- 17. Science, "New theory suggests female orgasms are an evolutionary leftover", by Elizabeth Pennisi, 1 August 1, 2016.

 http://www.sciencemag.org/pows/2016/08/pow-theory-suggests-female-orgasms-are-ovelutionary
 - http://www.sciencemag.org/news/2016/08/new-theory-suggests-female-orgasms-are-evolutionary-leftover
- 18. The Guardian, "Mystery of the female orgasm may be solved", by Nicola Davis, 1 August, 2016. https://www.theguardian.com/society/2016/aug/01/mystery-of-the-female-orgasm-may-be-solved http://www.irishtimes.com/life-and-style/health-family/mystery-of-the-female-orgasm-revealed-1.2742453
- 19. NBC News, "That deep, masculine voice is not for you, ladies", by Maggie Fox, 8 May 2016. http://www.nbcnews.com/health/mens-health/deep-masculine-voice-not-you-ladies-n569631 http://topic-trend.xyz/that-deep-masculine-voice-is-not-for-you-ladies-nbcnews-com/http://www.morningticker.com/2016/05/mens-dont-have-deep-voices-to-attract-women-surprising-study-says/
- 20. The News Independent, "Deep-pitched masculine voice not to attract males but to scare off rivals", by Namrata, 8 May, 2016. http://www.thenewsindependent.com/deep-pitched-masculine-voice-not-attract-males-scare-off-rivals/12748/
- 21. U.S. News & World Report, "Does a deep voice draw women?", by Robert Preidt, 6 May, 2016. http://health.usnews.com/health-care/articles/2016-05-06/does-a-deep-voice-draw-women http://www.upi.com/Health_News/2016/05/06/Does-a-deep-voice-draw-women/2591462583847/ http://news.health.com/2016/05/06/does-a-deep-voice-draw-women/ http://www.newsunited.com/does-a-deep-voice-draw-women-news/29415373/ http://www.headlines-news.com/2016/05/07/1168166/does-a-deep-voice-draw-women
- 22. The Philadelphia Inquirer, "In the mating game, science says a deep voice helps," by Tom Avril, 6 May 2016. http://www.philly.com/philly/health/20160507_In_the_mating_game__science_says_a_deep_voice_helps.html
- 23. Express (UK), "Survival of the fittest: Men with deep voices are HEALTHIER say experts", by Olivia Lerche, 6 May, 2016. http://www.express.co.uk/life-style/health/667765/Men-deep-voices-healthier
- 24. Business Standard, "Deep male voices more 'intimidating' than 'sexy'", 6 May, 2016. http://www.business-standard.com/article/news-ani/deep-male-voices-more-intimidating-than-sexy-116050600122 1.html
- 25. Complex, "Science says men's deep voices intimidate other men—but don't attract women", by Suzannah Weiss, 5 May, 2015. http://www.complex.com/life/2016/05/men-deep-voices
- 26. Association for Psychological Science Observer, "Louder than words: Scientists show how our nonverbal expressions speak volumes to others", by Anna Mikulak, vol.29, no.5 May/June, 2016. http://www.psychologicalscience.org/index.php/publications/observer/2016/may-june-16/louder-than-words.html
- 27. *The Science Explorer*, "Deep male voices are more scary than sexy", by Erica Tennenhouse, 28 April, 2016.
- http://thescienceexplorer.com/nature/deep-male-voices-are-more-scary-sexy
 28. Veja (Brazil), "Men have a deep voice to intimidate competitors, not to attract women, says study" (translation), by Marina Rappa, 28 April, 2016.
 http://veja.abril.com.br/noticia/ciencia/vozes-masculinas-mais-graves-foram-feitas-para-intimidar-

outros-homens-sugere-estudo

- 29. *Phys.Org* "Deepness of male voice in primates found to be more likely to intimidate rivals than to attract mates", by Bob Yirka, 27 April 2016.
 - http://phys.org/news/2016-04-deepness-male-voice-primates-intimidate.html
- 30. Spiegel Online (Germany), "How deep male voices impress" (translation), 27 April, 2016. http://www.spiegel.de/wissenschaft/medizin/stimmlage-tiefe-maennerstimmen-beeindrucken-beidegeschlechter-a-1089387.html
 - http://www.welt.de/print/die_welt/wissen/article154789365/Maenner-mit-tiefer-Stimme-schuechtern-Maenner-ein.html
 - http://derstandard.at/2000035803106/Frauen-vermuten-hinter-tieferen-Stimmen-attraktivere-Maenner
 - http://www.wienerzeitung.at/themen_channel/wissen/mensch/815098_Der-Sex-Appeal-von-Maennerstimmen.html
- 31. *Daily Mail*, "Deep voices evolved to intimidate rivals and NOT to attract women: Booming tones make males appear more dominant", by Victoria Woollaston, 27 April, 2016.
- 32. Deep voices evolved to intimidate rivals and NOT to attract women: Booming tones make males appear more dominant *N-TV* (Germany), "Attractive or intimidating? Effects of deep male voices" (translation), 27 April, 2016.
 - http://www.n-tv.de/wissen/So-wirken-tiefe-Maennerstimmen-article17553906.html
- 33. Neue Zurcher Zeitung (Switzerland), "Deep and sexy or high and delicate: Voices and their effects" (translation), 27 April, 2016. https://translate.google.com/translate?hl=en&sl=de&u=http://www.nzz.ch/wissenschaft/medizin/stimmen-und-ihre-auswirkungen-1.18732002
- 34. *ABC News* (Australia), "Competition between men drove evolution of deep voices, researchers say", 26 April, 2016.
 - http://www.abc.net.au/news/2016-04-27/deep-male-voices-linked-to-male-voices-sexual-selection/7362908
- 35. *The Guardian*, "Deep male voices evolved to intimidate men, not attract women", by Nicola Davis, 26 April, 2016.
 - https://www.theguardian.com/science/2016/apr/27/deep-male-voices-evolved-to-intimidate-men-not-attract-women
- 36. *Onward State*, "The birds, the bees, and evolution: behind the scenes of Anthro 216", by Emily David, 2 March, 2016.
 - https://onwardstate.com/2016/03/02/the-birds-the-bees-and-evolution-behind-the-scenes-of-anthro-216/
- 37. Boston Globe, Uncommon Knowledge, "Too hot to handle", by Kevin Lewis, 31 January, 2016. https://www.bostonglobe.com/ideas/2016/01/30/aNcs108cPoIN0Rbxp7XKuL/story.html
- 38. *Discover Magazine*, "Study finds women try to hide their hot men from other (fertile) women", but Seriously Science, 26 January, 2016. http://blogs.discovermagazine.com/seriouslyscience/2016/01/26/5031/#.Vv8lb3oyeW4
- 39. Quartz, "A matter of protection: Women instinctively guard their sexual partners from other women who are ovulating", by Olivia Goldhill, 16 January, 2016. http://qz.com/596331/women-know-when-others-are-ovulating-and-guard-their-partners-from-fertile-threats/
- 40. *New York Magazine*, "Hey, ovulating women: Stay away from my man", by Dayna Evan, 15 January, 2016.
 - http://nymag.com/thecut/2016/01/hey-ovulating-women-stay-away-from-my-man.html
- 41. SiliconRepublic, "Wives don't trust ovulating women around their men report", by Gordon Hunt, 15 January, 2016.
 - https://www.siliconrepublic.com/innovation/2016/01/18/women-ovulating-jealous-cheating
- 42. *Men's Health*, "The 'Boyfriend voice,' explained", by Markham Heid, 3 November, 2015. http://www.menshealth.com/sex-women/boyfriend-voice

- 43. Los Angeles Times, "Human fist evolved to punch, new study says", by Amina Khan, 23 October, 2015.
 - http://www.latimes.com/science/sciencenow/la-sci-sn-human-fist-punching-evolution-males-20151021-story.html
- 44. *Motherboard*, "What the animal world can tell us about human sexual selection", by Alexandra Ossola, 4 December, 2014.
 - http://motherboard.vice.com/read/what-the-animal-world-tells-us-about-human-sexual-selection https://umano.me/c/Rvrao/what-the-animal-world-can-tell-us-about-human-sexual-selection
- 45. Psychology Today, "Peak experience", by Dwyer Gunn, November/December, 2014, pp.39-40. [Article with excerpts from interview on the functions of female sexual reponse and summary of Puts et al. 2012 Evol Hum Behav 33:1-9]
 - https://www.psychologytoday.com/articles/201411/sex-peak-experience
- 46. *Time*, "Title IX: How a good law went terribly wrong", by Christina Hoff Sommers, 23 June, 2014. http://time.com/2912420/titleix-anniversary/
- 47. *Men's Health,* "High-definition foreplay: Maximise her arousal by overloading her senses", by Ryan Bailey, 17 March, 2014.
 - http://www.menshealth.co.uk/sex/more/high-definition-foreplay
- 48. *The Guardian*, "Roar of the rutting stag: why men have deep voices", by Alice Roberts, 5 October, 2013.
 - http://www.theguardian.com/science/2013/oct/06/rutting-stags-men-deep-voices
- 49. *Men's Health*, "The personality trait women can't resist", by Markham Heid, 22 August, 2013. http://news.menshealth.com/the-personality-trait-women-cant-resist/2013/08/22/
- 50. The Weekender, "The science of sex", by Kenny Luck, 27 August, 2013. http://www.theweekender.com/apps/pbcs.dll/article?avis=TLanddate=20130827andcategory=newsandlopenr=308279755andRef=AR http://timesleader.com/news/extras/784231/SINGLE-IN-SCRANTON:-The-science-of-sex
- 51. $m\dot{X}$ (Australia), "Hunks are orgasmic", 24 June, 2013, p.7. [Article on Puts et al. 2012 *Evol Hum Behav* 33:1-9].
- 52. *Daily Mail*, "Revealed: Women really are more likely to orgasm if they're with an attractive man", 22 June, 2013.
 - http://www.dailymail.co.uk/sciencetech/article-2346531/Revealed-Women-really-likely-orgasm-theyre-attractive-man.html
- 53. *Live Science*, "Fertile gals look and sound more attractive: Study", by Jennifer Abbasi, 12 December, 2012.
 - http://www.livescience.com/25457-fertile-women-attractiveness.html http://www.huffingtonpost.com/2012/12/12/fertility-women-attractiveness-study_n_2286537.html
- 54. *Huffington Post*, "Female Orgasm: Serving an Evolutionary Function?", by Kristen Mark, 11 December, 2012.
 - http://www.huffingtonpost.com/kristen-mark/femaleorgasm_b_2259333.html?ncid=edlinkusaolp00000003
- 55. Le Nouvel Observateur (France), "What use is the female orgasm?" (translation), by Peggy Sastre, 19 July, 2012.
 - http://leplus.nouvelobs.com/contribution/596098-a-quoi-sert-l-orgasme-feminin.html
- 56. Cosmos, "More prenatal testosterone makes 'masculine' boys", by Daniel Cossins, 15 February, 2012.
 - http://www.cosmosmagazine.com/news/5295/finger-length-predicts-facial-shape-boys?page=0%2C0
- 57. *Men's Health*, "She comes first", by Laura Roberson, December 2011, p.46. http://menshealth.coverleaf.com/menshealth/201112?pg=52#pg52
- 58. *New Scientist*, "Evolutionary mystery of female orgasm deepens", by Aria Pearson, 9 September, 2011.

- http://www.newscientist.com/article/dn20894-evolutionary-puzzle-of-female-orgasm-deepens.html
- 59. *Men's Health*, "The voice of sex", by Laura Roberson, September, 2011, p.44. http://menshealth.coverleaf.com/menshealth/201109?pg=46#pg46
- 60. *The Sydney Morning Herald*, "Cheap wine and a nice lie down", by Matt Buchanan and Gareth Hutchens, 22 July, 2011.
 - http://m.smh.com.au/entertainment/music/cheap-wine-and-a-nice-lie-down-20110721-1hr1c.html
- 61. *The Economist, "*Physiognomy: Facing the truth—Why a man's face can lie but still produce orgasms", print: 9 July, p.79, online: 7 July, 2011. http://www.economist.com/node/18925759?story_id=18925759andfsrc=rss
- 62. USA Today, "Deep voices trigger infidelity jitters", by Dan Vergano, 6 March, 2011. http://www.usatoday.com/tech/science/columnist/vergano/2011-03-06-voices-infidelity_N.htm
- 63. Folha de Sao Paolo (Brazil), print: "Men evolved to fight for women" [translation], online: "Men's caveman reputation is explained by American bioanthropologist" [translation], by Reinaldo José Lopes, 1 February, 2011.

 http://www1.folha.uol.com.br/ciencia/853746-fama-de-troglodita-dos-homens-e-justificada-por
 - http://www1.folha.uol.com.br/ciencia/853746-fama-de-troglodita-dos-homens-e-justificada-porbioantropologo-americano.shtml
- 64. *Daily Telegraph* (UK), "Women can spot the sounds of flirtatious rivals: Women can tell from other women's voices how much of a threat they pose to their relationships, anthropologists have claimed," by Roger Dobson, 10 October, 2010.
 - http://www.telegraph.co.uk/science/science-news/8052781/Women-can-spot-the-sound-of-flirtatious-rivals.html
 - http://nongsain.indiareport.com/India-usa-uk-news/latest-news/914593/International/2/20/A http://news.in.msn.com/international/article.aspx?cp-documentid=4449446
 - http://timesofindia.indiatimes.com/life-style/relationships/man-woman/Women-can-spot-their-flirtatious-rivals/articleshow/6728933.cms
 - http://language.globaltimes.cn/bilingual/2010-10/580841.html
- 65. New Scientist, "Male voices reveal owner's strength," by Ewen Callaway, 16 June, 2010. http://www.newscientist.com/article/dn19045-male-voices-reveal-owners-strength.html http://timesofindia.indiatimes.com/life-style/relationships/man-woman/Mens-voice-can-reveal-their-strength/articleshow/6053705.cms
 - http://www.dailyindia.com/show/381210.php
 - http://www.thaindian.com/newsportal/health/mens-voice-can-reveal-their-strength_100380997.html http://www.southasianews.com/533269/Mens-voice-can-reveal-their-strength-.htm
- 66. *Discovery News*, "Man's voice reveals his fighting ability," by Jennifer Viegas, 16 June, 2010. http://news.discovery.com/human/man-voice-strength-fight.html
- 67. LiveScience News, "What deep-voiced men think of you," 28 May, 2010. http://www.livescience.com/culture/etc/100528-what-deep-voiced-men-think-you.html
- 68. Springer Science and Business Media, "The deep voice of alpha male: A rival's deep, masculine voice is not enough to challenge a man's dominance, says new study," by Renate Bayaz, 28 May, 2010.
 - http://www.springer.com/about+springer/media/springer+select?SGWID=0-11001-6-950421-0 http://www.sciencedaily.com/releases/2010/05/100528081821.htm
 - http://esciencenews.com/sources/physorg/2010/05/28/the.deep.voice.alpha.male
 - http://www.firstscience.com/home/news/breaking-news-all-topics/the-deep-voice-of-alphamale 85352.html
 - http://www.thaindian.com/newsportal/sci-tech/a-strong-male-voice-denotes-dominance_100371844.html
- 69. *The Economist,* "Masculine traits: To get the girl, Fighting off rivals may be responsible for masculine traits," by Kurt Kleiner, print: 22-28 May, p.86, online: 20 May, 2010. http://www.economist.com/science-technology/displaystory.cfm?story_id=16160490andfsrc=rss
- 70. The Globe and Mail (Canada), "Men's thick skulls," by Michael Kesterton, 17 May, 2010.

- http://www.theglobeandmail.com/life/facts-and-arguments/parking-lot-vigilance-do-more-of-what-you-like-mens-thick-skulls/article1572059/
- 71. Daily Express (UK), "Why men take it on the jaw," by Allister Hagger, 15 May, 2010, print: p.26. http://www.express.co.uk/posts/view/175182/Why-men-take-it-on-the-jaw
- 72. Daily Record (UK), "Chews a mate for life", 15 May, 2010, p.31.
- 73. Daily Telegraph (UK), "Men developed thicker foreheads and jaws due to fighting over women," by Richard Alleyne, print: 15 May 2010 Saturday Edition; National Edition, p.2, online: 14 May, 2010. http://www.telegraph.co.uk/science/7725655/Men-developed-thicker-foreheads-and-jaws-due-to-fighting-over-women.html
 - http://www.tehrantimes.com/index_View.asp?code=219548
- 74. Daily Mail (UK), "Why Stallone would have been all the rage in the Stone Age and modern-day 'chinless' pin-ups given the heave-ho by ladies," 14 May, 2010. http://www.dailymail.co.uk/sciencetech/article-1278562/Why-Stallone-rage-Stone-Age-modern-day-chinless-pin-ups-given-heave-ho-ladies.html?ito=feeds-newsxml
- 75. *Penn State Live*, "It was brawn over beauty in human mating competition," by Andrea Messer, 13 May, 2010.

http://live.psu.edu/story/46732

http://story.heraldglobe.com/index.php/ct/9/cid/2411cd3571b4f088/id/634985/cs/1/

http://www.sciencedaily.com/releases/2010/05/100513123835.htm

http://www.upi.com/Health_News/2010/05/18/Human-mating-has-been-brawn-over-beauty/UPI-32791274210960/

http://story.europesun.com/index.php/ct/9/cid/2411cd3571b4f088/id/634985/cs/1/

http://story.philippinetimes.com/index.php/ct/9/cid/2411cd3571b4f088/id/634985/cs/1/

http://www.dailytimesindia.com/2010/05/124034.htm

http://www.ethiopianreview.com/news/110164

http://calcuttatube.com/brawn-beats-beauty-in-human-mating-game/90253/

http://story.irishsun.com/index.php/ct/9/cid/2411cd3571b4f088/id/634985/cs/1/

http://timesofindia.hotklix.com/Hotklix/content/Health/Sex/Brawn-Over-Beauty-In-Human-Mating-Competition

- 76. *India News Magazine*, "Men with monotonous voices are irresistible," 27 April 2010. http://indianewsmagazine.com/men-with-monotonous-voices-are-irresistible/
- 77. Telecinco (Spain), "Scientists tell us why women love George Clooney," (translation) 26 April 2010. http://www.telecinco.es/informativos/fresaacida/noticia/100018853/Los+cientificos+nos+cuentan+por+que+a+las+mujeres+nos+qusta+George+Clooney
- 78. The Straits Times (Singapore), "Monotone is sexy," 20 April 2010. http://www.straitstimes.com/BreakingNews/TechandScience/Story/STIStory_516825.html
- 79. Adevarul (Romania), "George Clooney's voice a magnet for women," [translation] by Lydia Ionita, 19 April 2010.
 - http://www.adevarul.ro/societate/viata/Vocea_lui_George_Clooney-magnet_pentru_femei_0_246575821.html
- 80. *Malaysia Today*, "Men with monotone voice are sexier," by Stephanie Liew, 20 April 2010. http://www.malaysiatoday.com/Latest-News/men-with-monotonous-voice-are-sexier.html
- 81. Deccan Chronicle (India), "Women like it monotonous," 19 April, 2010. http://www.deccanchronicle.com/international/women-it-monotonous-615
- 82. *Hindustan Times* (India), "Women find men with monotonous voice 'irrestistible," 19 April, 2010. http://www.hindustantimes.com/StoryPage/Print/533203.aspx
- 83. *La Pagina* (El Salvador), "George Clooney's voice appeals to many women: The reason that women like Clooney is his monotonous voice, according to a scientific study," [translation] 18 April, 2010.
 - http://www.lapagina.com.sv/jetset/30748/2010/04/18/La-voz-de-George-Clooney-atrae-a-muchas-mujeres

84. *Pressan* (Iceland), "Men's voices and how they say things have great impact on success with women," [translation] 18 April, 2010. http://www.pressan.is/Frettir/LesaFrett/rodd-karla-og-hvernig-their-segja-hlutina-hefur-mikil-ahrif-a-

gengi-i-kvennamalum

- 85. Daily Telegraph (UK), "Men with monotonous voices are irresistible, scientists say," 18 April, 2010. http://www.telegraph.co.uk/science/science-news/7603548/Men-with-monotonous-voices-are-irresistible-scientists-say.html
- 86. Daily Mail, Mail Online (UK), "Why women love George Clooney (and no, it's nothing to do with his looks it's because he's the ultimate Monotone Man)," by Jonathan Petre, 18 April, 2010. http://www.dailymail.co.uk/news/article-1266766/Why-women-love-George-Clooney-looks--hes-ultimate-Monotone-Man.html
 http://news2.onlinenigeria.com/world/11971-Why-women-love-George-Clooney-and-its-nothing-with-his-looks---its-because-hes-the-ultimate-Monotone-Man.html
- 87. Daily Mail, Mail Online (UK), "What REALLY makes a woman want to sleep with a man?," by Cindy Meston and David Buss, 23 September, 2009.

 http://www.dailymail.co.uk/femail/article-1215420/What-REALLY-makes-woman-want-sleep-man.html
- 88. ABC News, "Finger ratio: science or palm readings? Researchers find finger length may predict financial success," by Lauren Cox, 13 January, 2009. http://abcnews.go.com/Health/Sex/Story?id=6632045andpage=1
- 89. New Scientist, "Deep-voiced men not guaranteed to impress," by Ewen Callaway, 3 December, 2008.
 - http://www.newscientist.com/article/dn16182-deepvoiced-men-not-guaranteed-to-impress.html
- 90. New Scientist, "Deep-voiced men father more children," by Roxanne Khamsi, 27 December, 2007. http://www.newscientist.com/channel/life/evolution/dn12690-deepvoiced-men-father-more-children.html
- 91. *Pravda* (Russia), "Women prefer men with lower voices for short-term sexual flings," [translation] by Alexander Timoshik, 1 September, 2006. http://english.pravda.ru/science/tech/01-08-2006/83697-men_dog-0
- 92. derStandard (Germany), "Dominance behavior: Where men are like dogs," [translation] 14 August, 2006.
 - http://www.derstandard.at/?id=2538108
- 93. LiveScience News, "Men act like dogs to determine dominance," by Ker Than, 31 July, 2006. http://www.livescience.com/humanbiology/060731_pitch_dominance.html http://www.foxnews.com/story/0,2933,206436,00.html http://www.msnbc.msn.com/id/14120891/
- 94. *Pravda* (Russia), "Men with older brothers become gay," [translation] by Alexander Timoshik, 27 June, 2006.
 - http://english.pravda.ru/society/family/82565-1/
- 95. ORF (Austria), "Homosexuality: 'Brother phenomenon' is biological nature," [translation] 27 June, 2006.
 - http://science.orf.at/science/news/144945
- 96. *The Gaurdian* (UK), "Sexual orientation 'affected by number of older brothers," by Alok Jha, 27 June, 2006.
 - http://www.quardian.co.uk/science/story/0,,1806702,00.html
- 97. Associated Press, "Men with older brothers more likely to be gay," by Randolph E.Schmid, 26 June, 2006.
 - http://apnews.myway.com/article/20060626/D8IFVGD80.html
 - http://www.usatoday.com/news/nation/2006-06-26-brothers_x.htm
 - http://www.cbsnews.com/stories/2006/06/26/health/main1753553.shtml?source=RSSandattr=Healt h_1753553

http://www.msnbc.msn.com/id/13555604/ http://www.foxnews.com/story/0,2933,200978,00.html http://abcnews.go.com/Health/wireStory?id=2119484

http://www.livescience.com/humanbiology/060626_gay_brothers.html

http://www.forbes.com/business/manufacturing/feeds/ap/2006/06/26/ap2840962.html

98. NRC Handelsblad (Netherlands), "Dark, threatening, dominant: Low male voice makes impression on women and competitors," [translation] by Sander Voormolen, 14 March, 2006. http://www.nrc.nl/wetenschap/article253397.ece

RADIO AND PODCAST

- 1. BBC World Service (with American Public Media and iHeartRadio), "Deeply Human", interview about human sexual behavior, extended sexuality, and female orgasm, with Dessa, 10 March, 2020.
- 2. *talkSPORT* (UK), "Extra Time", Live radio interview about research on fundamental frequency and sexual selection human and nonhuman anthropoids, with Adam Catterall, 27 April, 2016.
- 3. Radio 5 Live, BBC (UK). Live radio interview about research exploring effects of vocal femininity in women's voices to their attractiveness to men and perceived threat potential by women, with Peter Allen and Aasmah Mir, 12 October, 2010.
- 4. National Public Radio, "Wait Wait...Don't Tell Me," Limericks, 24 April, 2010. http://www.npr.org/templates/player/mediaPlayer.html?action=1andt=3andislist=trueandid=35andd=04-24-2010
- 5. Newshour, BBC World Service (UK). Live radio interview about research relating monotone voices in men to their numbers of sexual partners, with Mary Ann Seighart, 19 April, 2010. http://www.bbc.co.uk/programmes/p0073rzq [at 19.10]
- 6. Radio 5 Live, BBC. Live radio interview about research relating monotone voices in men to their numbers of sexual partners, with Peter Allen and Aasmah Mir, 19 April, 2010. http://www.bbc.co.uk/programmes/b00s1tgg#- [at 0:57.13]
- 7. National Public Radio, "All Things Considered," "Why do men have deeper voices than women?" by Erika Engelhaupt, 16 December, 2006. http://www.npr.org/templates/story/story.php?storyId=6632829
- 8. *National Public Radio*, "Secrets of a sexy voice? Tell me more," by Erika Engelhaupt and Adeline Goss, 15 December, 2006.
 - http://www.npr.org/templates/story/story.php?storyId=6632829
- 9. Science Update (American Association for the Advancement of Science news site), "Voice dominance." Podcast interview by Justin Warner, 28 August, 2006. Also included in podcast of 1 September, 2006 with Bob Hirshon.
 - http://www.scienceupdate.com/newsite/show.php?date=20060828
 - http://www.podcast.aaas.org/podcast/060901_sciup_pod.mp3
- 10. Fox Radio News, Bill O'Reilly "No Spin" show. Live radio interview about fraternal birth order effect on male sexual orientation, 29 June, 2006.
- 11. *CBC Radio News* (Canada). Radio interview about fraternal birth order effect on male sexual orientation, 26 June, 2006.

TELEVISION OR OTHER VIDEO

- 1. *The Dissenter*, interview on the neuroendocrine and evolutionary bases of human sexuality and sex differences with Ricardo Lopes, 15 October, 2019. *https://youtu.be/d8SGOFP6QoA*
- 2. Educational Broadcasting System (Korea), "Humanity: A Branch of Life". Multipart documentary on aspects of human nature and brain development. Interview on 16 August, 2019.
- 3. BBC Channel 4 (UK), "Your face says it all". Three-part documentary on the biology and evolution of the human face. First aired 18 October, 25 October, and 1 November, 2016.

- 4. American Enterprise Institute, The Factual Feminist, "Title IX and the scorched earth campaign against men's sports". Published on 23 June, 2014. YouTube video of Time Magazine article covering research on sex differences in interest in competitive sports. https://www.youtube.com/watch?v=GUvuLuLarr0andlist=PLytTJqkSQqtr7BqC1Jf4nv3g2yDfu7Xmd andindex=2
- 5. Asahi Broadcast Corporation (Japan), "Wonderful Report". Interview on 28 February, 2012 about voice research, first aired May 30, 2012.
- 6. *National Geographic Channel*, interview on 20 November, 2011 as part of documentary on human sexuality.
- 7. Discovery Channel, interview on 19 November, 2010 as part of documentary "Why is sex fun?", first aired 21 August, 2011.

 Excerpt: http://www.youtube.com/watch?v=e58Rs2HwR8o
- 8. ABC News, "Good Morning America" interview on 31 January, 2008 about voice research.