Review of the manuscript ID OA-09-0085
To my knowledge, the topic of the manuscript entitled “Kinship of skeletal remains from Late Bronze Age” is original – with general idea to establish possible relation among individuals from the Late Bronze settlement of Knêževes (Czech Republic) by performing DNA analysis. However, there are significant problems with the enclosed manuscript regarding both accuracy and completeness of the work. In addition – although the authors are not native English speakers, the language is rather problematic. Therefore, I would not recommend the enclosed form of the manuscript for publication unless and until a substantial reworking is done.
I) Comments to the Editor:
1. One among major problems with the manuscript refers to completeness/accuracy of data enclosed in the Results section. Not only that there are no enclosed genetic profiles of individuals whose relatedness is suggested, but the relatedness of some pairs of samples/individuals is questionable the way it is presented in the Table 2. In other words, without genetic profiles there is no means for a reviewer to evaluate authors’ results the way they were presented. On the other hand, given the established approximate age at death of individuals 2 and 4 (Table 1), the suggested father–son relation and vice versa (Table 2) is questionable at first site. In terms of possible relatedness for the pair 10 – 11 (Table 2, suggested son–mother relatedness), given the age at death (Table 1) and established genetic sex for the two individuals, this is not possible! Thus, I recommend thorough reworking and amplifying of the Results section. I also propose excluding of widely/generally known comments on genetics from such paper. In addition I also suggest transferring all of citations referring to chemicals, protocols, and procedures from the Results section to the Material and methods section; each discussion or conclusion on possible relatedness to be put in the Discussion section.
2. Tables – in general should be more informative – understandable per se. Relatedness as presented in rows 1 and 7 (Table 2), and beyond, is questionable, ie w/o genetic profiles available in some additional form there is no means for the reader to evaluate the given results. I kindly recommend enclosing of an additional Table with genetic profiles of individuals whose relatedness is suggested.
3. Discussion – there is a general lack in terms of discussing the obtained results – relatedness of individuals/pairs of individuals, in reference to anthropological analysis (e.g. age at death) and beyond. I suggest reworking and amplifying of this section. On the other hand, citations on degradation of ancient DNA are suggested to be excluded from this section (maybe to be put in Introduction?) just with a few left when comparing authors’ results with other results.

4. Conclusion – given some questionable father−son relatedness and beyond, without available genetic profiles, this section has no means as presented. General statements on difficulties referring to DNA degradation in ancient samples are suggested to be excluded from this section. I recommend reworking of this section based on reworked results, and discussion.
5. References – I have noticed a complete lack of literature referring to Kinship (Kinship relations) in archaeological populations – condicio sine cua non (?) in such studies. I kindly suggest further reading and additional including of some references to the given list.
6. The rest of comments refer to the first “half” of the manuscript. Going back to the beginning of the paper, I suggest a bit more informative Title (please see comments to authors).
7. Abstract – Besides some reworking suggested (in reference to both English and form of Abstract), I propose excluding of the general statements on DNA decay….

8. Introduction – Short amplification is suggested with comments referring to previous results on kinship relations in archaeological populations, and beyond (please see previous comments on the Discussion section).

9. Material and methods – Given some apparent mistakes in bioarchaeological examination, I suggest using of more suitable “terms” (please see comments to authors). I also suggest more informative data in terms of “Anthropological classification” (pg. 4).
In conclusion, a substantial rework of the manuscript is recommended with full attention paid to accuracy, completeness and form of the paper. On the other hand, I also recommend substantial improving of English language.

II) Comments to the author: given the significant problems with the manuscript entitled “Kinship of skeletal remains from Late Bronze Age”, regarding accuracy and completeness of the work, in addition to problematic language, I would not recommend it for publication without a major reworking.
1. One among major problems with the manuscript refers to completeness/accuracy of data enclosed in the Results section. Not only that there are no enclosed genetic profiles of individuals whose relatedness is suggested, but the relatedness of some pairs of samples/individuals is questionable the way it is presented in the Table 2. In other words without genetic profiles there is no means for a reviewer to evaluate authors’ results the way they were presented. On the other hand, given the established approximate age at death of individuals 2 and 4 (Table 1), the suggested father–son relation and vice versa (Table 2) is questionable at first site. In terms of possible relatedness for the pair 10 – 11 (Table 2, suggested son–mother relatedness), given the age at death (Table 1) and established genetic sex for the two individuals, this is not possible! I kindly suggest paying more attention while presenting the results. Given the foregoing, I recommend thorough reworking and amplifying of the results section, as well as enclosing of an additional Table with genetic profiles of individuals whose relatedness is suggested in the paper. I also propose excluding of widely/generally known comments on genetics from such paper. Likely, I suggest transferring of all citations referring to chemicals, protocols, and procedures from the results section to the Material and methods section; each discussion or conclusion on possible relatedness to be put in the Discussion section.

2. Tables – in general should be more informative – understandable per se. This means possible including of locality/state in the text next to each Table. In addition more accurate description of what is presented in the Table 1 is suggested. One also usually flags commented samples. But, this depends on the editor. Relatedness as presented in rows 1 and 7 (Table 2) is questionable, ie w/o genetic profiles available in some additional form there is no means for the reader to evaluate given results. As to the mentioned, I recommend enclosing of an additional Table with genetic profiles of individuals whose relatedness is suggested.
3. Discussion – there is a general lack in terms of discussing the obtained results – relatedness of individuals/pairs of individuals, in reference to results of anthropological analysis (e.g. age at death) and beyond. Thus, I suggest reworking and amplifying of this section. On the other hand, citations on degradation of ancient DNA and beyond (Disc. section, pg. 5, 1-11th row) are suggested to be excluded from this section (I suggest condensing of citations/transferring to the Introduction section), just with few left when comparing authors’ results with other results.

4. Conclusion – given some questionable father−son relatedness, without available genetic profiles, this section has no means as presented. Repeated general statements referring to DNA degradation in ancient samples are surplus. I suggest reworking of this section based on reworked results, and discussion as proposed.
5. References – A complete lack of literature with regard to Kinship (Kinship relations) in archaeological populations is noticed. Referring to results of previous studies might help generating results in a form acceptable for publication. I suggest further reading and additional including of some references to the list.

6. The rest of comments refer to the first “half” of the manuscript. Going back to the beginning of the paper, I suggest more informative Title, at least with included name of locality/state.

7. Abstract – Besides some reworking, I also suggest including the count of individuals, whose presence was established at the site according to anthropological methods (Abstract, pg. 2, 5th row), ie also prior to the end of the Abstract. I would exclude all general statements on DNA decay….

8. Introduction – I suggest short amplification with comments (citations) referring to previous results on kinship relations in archaeological populations (also see previous comments on the Discussion section).

9. Material and methods – Among other, the authors have stated: “After an accurate morphological and “anatomo”(?)-pathological examination, skeletal elements were selected…etc.” (pg. 4, 3rd row). Given some apparent mistakes in bioarchaeological examination (cited in the Discussion section) and beyond, I suggest using of a more suitable term, e.g., “After a detailed morphological and anatomical-pathological……etc.” In addition, given the nature of osteological remains I suggest presenting more informative data in terms of “Anthropological classification”.

