

Publications by Timothy Rowe

February 25, 2008

Selected Internet Sites:

Digital Morpholog, an NSF Digital Library: www.DigiMorph.org

High-Resolution X-ray CT Facility: www.ctlab.geo.utexas.edu

Vertebrate Paleontology Laboratory: www.paleo.utexas.edu/vpl

Selected Publications:

I. Books:

Dingus, L., and T. Rowe. 1998. *The Mistaken Extinction - Dinosaur Evolution and the Origin of Birds*. New York, W. H. Freeman & Co., 322 pp. ISBN 0-7167-2944-X, ISBN 0-7167-3227-0 (academic version).

II. CD-ROMs:

Rowe, T., C. A. Brochu, K. Kishi, M. Colbert, J. W. Merck, Jr., E. Saglamer, and S. Warren. 1999. *Alligator: Digital Atlas of the Skull*. Interactive Multimedia on CD-ROM for Macintosh and PC computers. *in*: T. Rowe, C. A. Brochu, and K. Kishi (eds.). Cranial morphology of *Alligator* and phylogeny of Alligatoroidae. Memoir 6, Society of Vertebrate Paleontology.

Rowe, T., K. Kishi, J. Merck, Jr., and M. Colbert. 1998. *The Age of Dinosaurs*. Educational Interactive Multimedia on CD-ROM for Macintosh and PC computers. Third Edition. W. H. Freeman & Co. ISBN 0-7167-3378-1, and packaged in ISBN 0-7167-3227-0

Rowe, T., K. Kishi, and J. Merck, Jr., 1995. *The Age of Dinosaurs*. Educational Interactive Multimedia on CD-ROM for Macintosh and PC computers. Second Edition Beta Test 2.0, September 1995.

Rowe, T., W. Carlson, and W. Bortorff. 1995. *Thrinaxodon*: Digital Atlas of the Skull. CD-ROM (Second Edition, for Windows and Macintosh platforms), University of Texas Press, 547 megabytes.

Rowe, T., K. Kishi, and J. Merck, Jr., 1994. *The Age of Dinosaurs*. Educational Interactive Multimedia on CD-ROM for Macintosh and PC computers. First Edition, Beta Test 1.0, October 1994.

Rowe, T., W. Carlson, and W. Bortorff. 1993. *Thrinaxodon*: Digital Atlas of the Skull. CD-ROM (First edition, for MS-DOS platform), University of Texas Press, 623 megabytes.

III. Scientific Articles:

Colbert, M. W. and T. Rowe. 2008. Ontogenetic Sequence Analysis: Using Parsimony to Characterize Developmental Sequences and Sequence Polymorphism. *Journal of Experimental Zoology (Mol. Dev. Evol.)* 310B:1-19.

Rowe, T., Rich, T. H., Vickers-Rich, P., Springer M., and Woodburne M. O., (2008). The Oldest Platypus, and its Bearing on Divergence

Timing of the Platypus and Echidna Clades. Proceedings National Academy of Sciences 105:1238-1242 + online supplementary information.

Sereno, P. C., J. A. Wilson, L. A. Witmer, J. A. Whitlock, A. Maga, O. Ide, and T. B. Rowe (2007). Structural Extremes in a Cretaceous Dinosaur. PLoS ONE 2(11): e1230.

Balanoff, A. M. and T. B. Rowe. 2007. Osteological Description of an Embryonic Skeleton of the Extinct Elephant Bird, *Aepyornis* (Palaeognathae, Ratitae). Memoir 9, Society of Vertebrate Paleontology; Journal of Vertebrate Paleontology, supplement to volume 27: 1-54.

Macrini, T. E., T. Rowe, and J. VandeBerg. 2007. Cranial Endocasts from a Growth Series of *Monodelphis domestica* (Didelphidae, Marsupialia): A Study of Individual and Ontogenetic Variation. Journal of Morphology, published online 11 July, 2007.

Macrini, T. E., G. Rougier, and T. Rowe. 2007. Description of a Cranial Endocast from the Fossil Mammal *Vincelestes neuquenianus* (Theriiformes) and its Relevance to the Evolution of Endocranial Characters in Therians. Anatomical Record, 290: 875-892.

Macrini, T. E., C. de Muizon, R. L. Cifelli, and T. Rowe. 2007. Digital endocast of *Pucadelphys andinus*, a Paleocene metatherian. Journal of Vertebrate Paleontology 27: 99-107.

Maisano, J. A., M. Kearney, and T. Rowe. 2006. Cranial Anatomy of the Spade-Headed Amphisbaenian *Diplometapon zarudnyi* (Squamata, Amphisbaenia) Based on High-Resolution X-ray Computed Tomography. Journal of Morphology 267(1):70-102, includes Web supplement at www.DigiMorph.org, posted on "early view" October 28, 2005.

Macrini, T. E., T. Rowe, and M. Archer. 2006. Description of a cranial endocast from a fossil platypus, *Obdurodon dicksoni* (Monotremata, Ornithorhynchidae), and the relevance of endocranial characters to monotreme monophyly. Journal of Morphology 267:1000-1015.

Bever, G. S., T. Rowe, E. G. Ekdale, T. E. Macrini, M. W. Colbert, A. M. Balanoff. 2005. Comment on "Independent Origins of Middle Ear bones in Monotremes and Therians." Science, 309: 1492a.

Rowe, T. B., T. P. Eiting, T. E. Macrini, R. A. Ketcham. 2005. Organization of the Olfactory and Respiratory Skeleton in the Nose of the Gray

Short-Tailed Opossum *Monodelphis domestica*. *Journal of Mammalian Evolution* 12:303-336.

- Franzosa, J., and T. Rowe. 2005. Cranial Endocast of the Cretaceous Theropod Dinosaur *Acrocanthosaurus atokensis*. *Journal of Vertebrate Paleontology*, 25(4): 859-864, plus Web supplement at www.DigiMorph.org.
- Colbert, M. W., R. Racicot, and T. Rowe. 2005. Anatomy of the Cranial Endocast of the bottlenose dolphin *Tursiops truncatus*, based on HRXCT. *Journal of Mammalian Evolution* 12: 197-209.
- Kearney, M., J. A. Maisano, and T. Rowe. 2005. Cranial Anatomy of the Extinct Worm-lizard *Rhineura hatcherii* (Squamata, Amphisbaenia) based on High-resolution X-ray Computed Tomography. *Journal of Morphology*, 264: 1-33, plus Web supplement at www.DigiMorph.org.
- Kay, R. F., V. M. Campbell, J. B. Rossie, M. W. Colbert, and T. B. Rowe. 2004. The olfactory system of *Tremacebus harringtoni* (Platyrrhini, early Miocene, Sacanana, Argentina): implications for activity pattern. *Anatomical Record Part B: The New Anatomist*, 281:1157-1172. Includes Web supplement at www.DigiMorph.org.
- Van Valkenburgh, J. Theodor, A. Friscia, and T. Rowe. 2004. Respiratory Turbinates of Canids and Felids: A Quantitative Comparison. *Journal of Zoology, London*, 264: 1-13. Includes Web supplement at www.DigiMorph.org.
- Tykoski, R. S., and T. Rowe. 2004. Ceratosauria. Pp 47-70, *In: The Dinosauria*, D. Weishampel, P. Dodson, and H. Osmolska (eds.), 2nd edition, University of California Press.
- Rowe, T. 2004. Chordate Phylogeny and Development. Pp. 384 – 409, *In: Assembling the Tree of Life* (M. J. Donoghue and J. Cracraft, eds.), Oxford University Press, Oxford and New York.
- Dominguez-Alonso, P., A. C. Milner, M. J. Cookson, T. B. Rowe. 2004. The Avian nature of the brain and inner ear of *Archaeopteryx*. *Nature* 430: 666-669; with Web supplements at www.Nature.com and www.Digimorph.org.
- See also commentary on this article: L. M. Witmer, 2004. Inside the Oldest Bird Brain. *Nature* 430: 619-620.
- Rowe, T., 2004. Anatomy the Old-Fashioned Way. *New York Times*, Letter to the Editor. March 30, 2004, p. D4.

- Summers, A. P., Ketcham, R. A., and Rowe, T. (2004) Structure and function of the horn shark (*Heterodontus francisi*) cranium through ontogeny: the development of a hard prey specialist. *Journal of Morphology*, 260:1-12.
- Witmer, Lawrence W., Sankar Chatterjee, Jonathan Franzosa, and Timothy Rowe. 2003. Neuroanatomy of flying reptiles and implications for flight, posture, and behavior. *Nature*, 425: 950-954.
- Carlson, W.D., Rowe, T., Ketcham, R.A., and Colbert, M.W. (2003) Geological applications of high-resolution X-ray computed tomography in petrology, meteoritics and palaeontology. In F. Mees, R. Swennen, M. Van Geet, and P. Jacobs, Eds. *Applications of X-ray computed tomography in the geosciences*, 215, 7-22. Geological Society, London.
- Stuppy, W.H., Maisano, J.A., Colbert, M.W., Rudall, P.J., and Rowe, T.B. (2003) Three-dimensional analysis of plant structure using high-resolution X-ray computed tomography. *Trends in Plant Science*, 8, 2-6.
- Anderson, J. S., R. L. Carroll, and T. Rowe. 2003. New Information on *Lethiscus stocki* (Tetrapoda, Lepospondyli, Aistopoda) from High-Resolution X-ray Computed Tomography. *Canadian Journal of Earth Sciences*, 40: 1071-1083.
- Makovicky, Peter J., Norell, Mark A., Clark, James M., Rowe, Timothy. 2003. Osteology and Relationships of *Byronosaurus jaffei* (Theropoda: Troodontidae). *American Museum Novitates*: Number 3402, pp. 1–32.
- Tykoski, R. S., T. Rowe, R. Ketcham, and M. Colbert. 2002. *Calsoyasuchus valliceps*, a new crocodyliform from the Early Jurassic Kayenta Formation of Arizona. *Journal of Vertebrate Paleontology*, 22(3): 593-611, with CD-ROM & Web supplements.
- Tykoski, R. S., C. A. Forster, T. Rowe, S. D. Sampson, and D. Munyikwa. 2002. A furcula in the coelophysid theropod *Syntarsus*. *Journal of Vertebrate Paleontology*, 22(3): 728-733.
- Clark, J. M., M. A. Norell, and T. Rowe. 2002. Cranial anatomy of *Citipati osmolksae* (Theropoda, Oviraptorosauria), and a reinterpretation of the holotype of *Oviraptor philoceratops*. *American Museum Novitates* 3364: 1-24.

- Maisano, J. A., C. J. Bell, J. A. Gauthier, and T. Rowe. 2002. The osteoderms and palpebral in *Lanthanotus borneensis* (Squamata: Anguimorpha). *Journal of Herpetology* 36(4):678-682.
- Rowe, T. 2002. Dinosauria. In: *Encyclopedia of Evolution*. Oxford University Press.
- Rowe, T., R. Ketcham, C. Denison, M. Colbert, X. Xu, and P. J. Currie. 2001. The *Archaeoraptor* Forgery. *Nature*, 410: 539-540.
- Rowe, T., E. F. McBride, and P. C. Sereno, 2001. Dinosaur with a heart of stone. *Science* 291: 783e.
- Rowe, T. 1999. At the roots of the mammalian tree. *Nature* 398:283-284.
- Rowe, T., C. A. Brochu, and K. Kishi (eds.). 1999. Cranial morphology of *Alligator* and phylogeny of Alligatoroidae. *Society of Vertebrate Paleontology Memoir 6, Journal of Vertebrate Paleontology 19*, supplement to number 2.
- Rowe, T., C. A. Brochu, K. Kishi, M. Colbert, and J. W. Merck. 1999 Introduction to Alligator: Digital Atlas of the Skull. Pp. 1-8 *In*: T. Rowe, C. A. Brochu, and K. Kishi (eds.). *Cranial morphology of Alligator and phylogeny of Alligatoroidae. Society of Vertebrate Paleontology Memoir 6, Journal of Vertebrate Paleontology 19*, supplement to number 2.
- Cifelli, R. L., T. R. Lipka, C. R. Schaff, and T. B. Rowe. 1999. First Early Cretaceous Mammal from the Eastern Seaboard of the United States. *Journal of Vertebrate Paleontology* 19(2): 199-203.
- Rowe, T. 1997. Comparative rates of development in *Monodelphis* and *Didelphis*. *Science* 275: 684.
- Rowe, T., J. Kappelman, W. D. Carlson, R. A. Ketcham, and C. Denison 1997. High-Resolution Computed Tomography: a breakthrough technology for Earth scientists. *Geotimes*, 42: 23-27.
- Rowe, T., R. Tykoski, and J. Hutchinson, 1997. Ceratorauria. Pp. 106-110 in: K. Padian and P. E. Currie (eds.) *Encyclopedia of Dinosaurs*. New York, Academic Press.
- Rowe, T. 1996. Coevolution of the Mammalian Middle Ear and Neocortex. *Science* 273: 651-654.
- Rowe, T. 1996. Brain heterochrony and evolution of the mammalian middle ear. Pp. 71-96 *In*: *New Perspectives on the History of Life*. M. Ghiselin and G. Pinna (eds.), California Academy of Sciences, Memoir 20.
- Cifelli, R. L., Rowe, T., Lockett, W. P., Banta, J., Reyes, R., and Howes, R. I. 1996. Fossil evidence for the origin of the marsupial pattern of tooth replacement. *Nature*, 379:715-718.

- Rowe, T., and E. L. Lundelius 1994. At the beginning: computer technology and the early history of mammals. *Discover*, The University of Texas at Austin, vol. 13(4): 22-28.
- Rowe, T. 1993. Phylogenetic systematics and the early history of mammals. Pp: 129-145 *In: Mammalian Phylogeny* (F. S. Szalay, M. J. Novacek, and M. C. McKenna, eds.), Springer-Verlag, New York.
- Forster, C. A., P. C. Sereno, T. W. Evans, and T. Rowe 1993. A complete skull of *Chasmosaurus mariscalensis* (Dinosauria, Ceratopsidae) from the Aguja Formation (Late Campanian) of west Texas. *Journal of Vertebrate Paleontology*, 13(2): 161-170.
- Rowe, T., R. L. Cifelli, T. M. Lehman, and A. Weil 1992. The Campanian Terlingua local fauna, with a summary of other vertebrates from the Aguja Formation, Trans-Pecos, Texas. *Journal of Vertebrate Paleontology*, 12(4):405-427.
- Rowe, T., and J. Gauthier 1992. Ancestry, paleontology, and definition of the name Mammalia. *Systematic Biology*, 41(3): 372-378.
- Rowe, T., and J. Gauthier 1990. Ceratosauria. Pp. 151-168, *In: D. Weishampel, H. H. Osmolska, and P. Dodson (eds.), The Dinosauria*. Los Angeles, University of California Press.
- Rowe, T. 1989. A new species of the theropod dinosaur *Syntarsus* from the Early Jurassic Kayenta Formation of Arizona. *Journal of Vertebrate Paleontology*, 9(2): 125-136.
- Rowe, T. 1989. Origin and early evolution of theropods. Pp. 100-112 *In: K. Padian (ed.), Dinosauria. Short Courses in Paleontology, No. 2*. Published by the Paleontological Society and Department of Geological Sciences, University of Tennessee, Knoxville.
- Bottorff, W., and T. Rowe 1989. Images for natural history. *Cadence*, May, 1989: 105-108.
- Gauthier, J. A., D. Cannatella, K. de Queiroz, A. G. Kluge, and T. Rowe 1989. Tetrapod phylogeny. Pp. 337-353 *In: The Hierarchy of Life [Nobel Symposium]*, B. Fernholm, H. Bremer, H. Jornvall (eds.), Nobel Symposium 70, Excerpta Medica, Amsterdam.
- Donoghue, M. J., J. Doyle, J. A. Gauthier, A. G. Kluge, T. Rowe 1989. Importance of fossils in phylogeny reconstruction. *Annual Review of Ecology and Systematics*, 20: 431-460.
- Rowe, T. 1988. Definition, diagnosis and origin of Mammalia. *Journal of Vertebrate Paleontology*, 8(3): 241-264.
- Gauthier, J., A. G. Kluge, and T. Rowe 1988. Amniote phylogeny and the importance of fossils. *Cladistics*, 4: 105-209.

- Gauthier, J., A. G. Kluge, and T. Rowe 1988. The early evolution of the Amniota. Pp. 103-155 *In*: M. Benton (ed.) *The Phylogeny and Classification of the Tetrapods, Vol. 1: Amphibians, Reptiles and Birds*. Systematics Association Special Volume No. 35a. Oxford, Clarendon Press.
- Rowe, T. 1987. Definition and diagnosis in the phylogenetic system. *Systematic Zoology*, 36(2): 208-211.
- Rowe, T. 1986. Homology and evolution of the deep dorsal thigh musculature in birds and other Reptilia. *Journal of Morphology*, 198: 327-346.
- Rowe, T., and J. van den Heever 1986. The hand of *Anteosaurus magnificus* (Therapsida, Dinocephalia) and its bearing on the origin of the mammalian manual phalangeal formula. *South African Journal of Science*, 82(11): 641-645.
- Rowe, T., R. L. Cifelli, and B. Kues 1982. The instrumental role of paleontology in the funding and development of a major new natural history museum. *Journal of Paleontology*, 56(4): 839-842.
- Rowe, T., E. H. Colbert, and J. D. Nations 1981. On the occurrence of *Pentaceratops* (Reptilia, Ceratopsia), with a description of its frill. Pp. 29-48 *In*: S. Lucas, J. K. Rigby, and B. Kues (eds.), *Advances in San Juan Basin Paleontology*. Albuquerque, University of New Mexico Press.
- Rowe, T. 1980. The morphology, affinities, and age of the dicynodont reptile *Geikia elginensis*. Pp. 269-294 *In*: L. L. Jacobs (ed.), *Aspects of Vertebrate History: Essays in Honor of Dr. Edwin Harris Colbert*. Flagstaff, Museum of Northern Arizona Press.
- Rowe, T. 1979. *Placerias*: an unusual reptile from the Chinle Formation. *Plateau*, 51(4): 30-32.

IV. Book Reviews:

- Rowe, T. 2005. Unearthing Mammalian Origins: review of *Mammals from the Age of Dinosaurs – Origins, Evolution, and Structure*, by Zophia Kielan Jaworowska, Richard Cifelli, and Zhexi Luo. *Nature* 438:426.
- Rowe, T., 1995. In the Shadow of the Dinosaurs - Early Mesozoic Tetrapods. *Journal of Vertebrate Paleontology* 15(4): 866-867.
- Rowe, T., 1991. Handbuch der Palaoherpetologie (Teil17B/1/1 part 17B/1) Theriodontia. *Copeia*, 1991(2): 531-533.
- Rowe, T., 1991. Homage to Rudyard Kipling: The Dicynodonts, a Study in Paleobiology. *Systematic Zoology*, 40:244-5.
- Rowe, T. 1988. New Issues for Phylogenetics. *Science*, 239(4844): 1183-1184.
- Rowe, T. 1987. The Ecology and Biology of Mammal-like Reptiles. *Copeia*, 1987(4): 1075-1077.

V. Selected Abstracts:

- Macrini, T. E., G. W. Rougier, and T. B. Rowe. 2005. A digital cranial endocast of *Vincelestes* and a discussion of the evolution of endocranial space in mammals. *Journal of Vertebrate Paleontology* 25(Suppl. No. 3):87A. (platform presentation)
- Macrini, T. E., C. de Muizon, R. L. Cifelli, and T. Rowe. 2006. Digital cranial endocast from *Pucadelphys andinus*, a Paleocene metatherian. *Journal of Vertebrate Paleontology* 26(Suppl. No. 3):93A. (poster presentation)
- Macrini, T. E., and T. B. Rowe. 2005. Preliminary comparison of cranial endocasts of marsupials. *Society for Integrative and Comparative Biology 2005 Annual Meeting Final Program and Abstracts*, San Diego, CA, p. 182. (platform presentation)
- Rowe, T. B., T. E. Macrini, T. P. Eiting, and R. A. Ketcham. 2005. The olfactory and respiratory skeleton in the nose of the opossum *Monodelphis domestica*. *Society for Integrative and Comparative Biology 2005 Annual Meeting Final Program and Abstracts*, San Diego, CA, p. 219.
- Rowe, T. 2004. Convergent Cranial Evolution and Development in Mammals and Birds. *Journal of Morphology* 260(3): 324.
- Rowe, T., Gauthier, J. A., K. de Queiroz, W. G. Joyce, J. F. Parham, , J. Clarke. 2004. A Phylogenetic Nomenclature for the Major Clades of Amniota Haeckel 1866, with Emphasis Mammalia Linnaeus 1758. *First International Phylogenetic Nomenclature Meeting, Paris, July 6-9*, page 31.
- Macrini, T. E., and T. B. Rowe. 2004. Cranial endocasts of monotremes. *Journal of Vertebrate Paleontology* 24(Suppl. No. 3):87A. (platform presentation)
- Clarke, J., Gauthier, J. A., K. de Queiroz, W. G. Joyce, J. F. Parham, T. Rowe. 2004. A Phylogenetic Nomenclature for the Major Clades of Amniota Haeckel 1866, with Emphasis on Aves Linnaeus 1758. *First International Phylogenetic Nomenclature Meeting, Paris, July 6-9* ;page 30.
- Gauthier, J. A., K. de Queiroz, W. G. Joyce, J. F. Parham, T. Rowe, and J. Clarke. 2004. A Phylogenetic Nomenclature for the Major Clades of Amniota Haeckel 1866, with Emphasis on NonAvian Reptilia Laurentus 1768. *First International Phylogenetic Nomenclature Meeting, Paris, July 6-9*, page 24.
- Milner, A., Dominguez Alonso, P., M. J. Cookson, and T. Rowe. 2003. A bird-like brain in *Archaeopteryx* – evidence from high resolution tomography of the braincase. *Journal of Vertebrate Paleontology* 23 (suppl. To No. 3): 79a

- Witmer, L. M., S. Chatterjee, T. Rowe, and J. Franzosa. 2002. Anatomy of the brain and vestibular apparatus in two pterosaurs: Implications for flight, head posture, and behavior. *Journal of Vertebrate Paleontology* 22(suppl. To No. 3):120-121a
- Balanoff, A., and T. Rowe 2002. Osteological description of an elephant bird embryo using computed tomography and rapid prototyping, with a discussion of growth rates in *Aepyornis*. *Journal of Vertebrate Paleontology* 22(suppl. To No. 3):34a
- Macrini, Thomas E., and T. Rowe. 2002. Ontogenetic variation in endocasts of *Monodelphis domestica* and implications for the fossil record. *Journal of Vertebrate Paleontology* 22(suppl. To No. 3):81a
- Rowe, T., and T. E. Macrini. 2002. Organization and origin of the mammalian olfactory system. *Journal of Vertebrate Paleontology* 22(suppl. To No. 3):101a
- Anderson, J. S., R. L. Carroll, and T. B. Rowe. 2001. New information on *Lethiscus stocki* (Tetrapoda, Lepospondyli, Aïstopoda) from high resolution computerized tomography and a phylogenetic analysis of Aïstopoda. 61st Annual meeting, Society of Vertebrate Paleontology, *Journal of Vertebrate Paleontology*, 21(4), supplement to No. 3: 28a.
- Rowe, T. 2001. The *Archaeoraptor* forgery, a high-resolution X-ray CT analysis. 61st Annual meeting, Society of Vertebrate Paleontology, *Journal of Vertebrate Paleontology*, 21(4), supplement to No. 3: 95a.
- Rowe, T., M. Colbert, R. Ketcham, J. Maisano, and P. Owen. 2001. High-resolution X-ray Computed tomography in Vertebrate morphology. 6th International Congress of Vertebrate Morphology, *Journal of Morphology*, 248 (3), 277-278.
- Summer, Adam, R. A. Ketcham, and T. Rowe. 2001. Crushing hard prey – reconstructions of modern chondrichthyes. 61st Annual meeting, Society of Vertebrate Paleontology, *Journal of Vertebrate Paleontology*, 21(4), supplement to No. 3: 106a.
- Van Valkenburgh, J. Theodor, A. Friscia, and T. Rowe. 2001. Respiratory Turbinates of Carnivorans Revealed by CT Scans: a Quantitative Comparison. 61st Annual meeting, Society of Vertebrate Paleontology, *Journal of Vertebrate Paleontology*, 21(4), supplement to No. 3: 110a.
- Van Valkenburgh, J. Theodor, A. Friscia, and T. Rowe. 2001. Respiratory Turbinates of Carnivorans Revealed by CT Scans: a Quantitative Comparison. 6th International Congress of Vertebrate Morphology, *Journal of Morphology*, 248 (3), 294.

- Rowe, T. 2000. Analyzing fossils with High-resolution X-ray Computed Tomography. Texas Academy of Sciences, Programs and Abstracts for Papers, 103rd Annual Meeting, Kingsville, Texas, p. 85.
- Hendrickson, D. A. and T. Rowe. 2000. High-resolution X-ray CT scans of *Prietella lundbergi*, and extremely rare blind cave catfish from Tamaulipas, Mexico. Program and Abstracts, 80th annual meeting, American Society of Ichthyologists and Herpetologists, La Pas, Mexico, p. 190.
- Maisey, J. G., M. Carvalho, D. Reddy, D., and T. Rowe. 1999. CT Scans of a shark braincase from the Santana Formation. International Congress of Geology, Brazil.
- Rowe, T., Ketcham, R., Guan, J., Alcober, O., and D. Dufeu (1999): High-Resolution X-ray CT Study of the Primitive Bird Confuciusornis. *Journal of Vertebrate Paleontology*, 19, 72A
- Pollack, A., C. Holmes, T. Rowe, and B. Van Valkenburgh. 1998. Respiratory turbinals revealed by CT scans: A comparison of forest and savannah canids. *American Zoologist*, 38(5):106A.
- Rowe, T., 1995. Brain heterochrony and origin of the mammalian middle ear: new data from high resolution X-ray CT. *Journal of Vertebrate Paleontology*, supplement to volume 15(3): 50A.
- Cifelli, R.L., T. Rowe, J. Banta, and R. I. Howes, 1995. Evidence of tooth replacement in *Alphadon* based on CT scans. *Journal of Vertebrate Paleontology*, supplement to volume 15(3): 24A.
- Rowe, T., and W. Carlson, 1992. Digital map of the skull of *Thrinaxodon liorhinus*: High Resolution CT Imagery Published on CD-ROM. *Journal of Vertebrate Paleontology*, 12(3):49A.
- Rowe, T., J. Kappelman, and W. Carlson, 1992. New Applications of Digital Imagery in Morphology and Vertebrate Paleontology. *Journal of Vertebrate Paleontology*, 12(3):50A.
- Cloutier, R., and T. Rowe. 1992. Cladistics and Rates of Morphological Evolution: Computation and Comparison. Invited paper to Symposium on Rates of Evolution, North American Paleontological Convention, 1992.
- Rowe, T., and N. Greenwald, 1990. Early Mammalian Phylogeny and the Effects of Incompleteness on Phylogenetic Resolution. In: Abstracts for American Museum Symposium on Mammalian Phylogeny. F. Szalay (ed.).
- Rowe, T. 1990. Tempo and Mode in Early Mammalian Morphogenesis. *Journal of Vertebrate Paleontology*, 10, supplement to No. 3, pp. 40A.

- Cifelli, R. L., and T. Rowe, 1990. Therian mammals from the Late Cretaceous of west Texas. *Journal of Vertebrate Paleontology*, 10, supplement to No. 3, pp. 18A.
- Rowe, T. 1989. Skeletal Ontogeny and the Origin of Mammals. American Society of Mammalogy, Annual Meeting, Fairbanks, Alaska. Program and Abstracts.
- Rowe, T., J. Gauthier, and A. G. Kluge 1988. Computer-Assisted Tests of the Role of Fossils in Phylogeny Reconstruction. *Geological Society of America, Abstracts with Programs*, 20(7): A186.
- Rowe, T., and N. Greenwald 1987. The Phylogenetic Position and Origin of Multituberculata. *Journal of Vertebrate Paleontology*, 7: 24A.

Timothy B. Rowe. Publications. Publication period start: 2003. Publication period end: 2003. Number of co-authors: 3. Co-authors. Number of publications with favourite co-authors. Wendy L. Hodges. 1.Â Hodges, Wendy L., Garland, Theodore, Reyes, Reuben, Rowe, Timothy B. (2003): Visualizing Horn Evolution by Morphing High-Resolution X-ray CT Images. In: International Conference on Computer Graphics and Interactive Techniques July 27-31, 2003, San Diego, California. pp. 1-1. <http://portal.acm.org/citation.cfm?id=965504>. Research and compare Indianapolis Attorney Timothy Rowe with other Indiana Personal Injury Attorneys on LII.Â Timothy A. Rowe was born in Mansfield, Ohio. He graduated from the College of Emporia with a degree in Biblical Studies. He also attended the University of California Berkeley and Indiana University. He graduated with a B.A. with distinction in History and Classics from Indiana University in 1981 and graduated cum laude from Indiana University School of Law, Indianapolis in 1984. He has been a partner in the law firm of Rowe & Hamilton for 34 years. His practice is concentrated in auto, trucking accident litigation, and premises liability.