PROGRAM OF THE 77TH ANNUAL MEETING

April 18-22, 2012 Memphis, Tennessee


THE ANNUAL MEETING of the Society for American Archaeology provides a forum for the dissemination of knowledge and discussion. The views expressed at the sessions are solely those of the speakers and the Society does not endorse, approve, or censor them. Descriptions of events and titles are those of the organizers, not the Society.

Program of the 77th Annual Meeting Published by the Society for American Archaeology 1111 14th Street NW, Suite 800 Washington DC 20005-5622 USA

Tel: +1 202/789-8200 Fax: +1 202/789-0284

Email: headquarters@saa.org WWW: http://www.saa.org

Copyright © 2012 Society for American Archaeology. All rights reserved. No part of this publication may be reprinted in any form or by any means without prior permission from the publisher.

Thank you to our generous sponsors

Digital Antiquity and the American

Cultural Resources Association for providing free Wi-Fi to all meeting attendees in the Memphis Cook

Convention Center!

Wi-Fi Access Information:

Network: ConventionWIFI

Username: SAA77

Password: archaeology


Contents

5 Awards Presentation & Annual Business Meeting Agenda
6 2012 Award Recipients
11 Maps
15 Meeting Organizers, SAA Board of Directors, & SAA Staff
16 General Information
18 Featured Sessions
20 Summary Schedule
24 A Word about the Sessions
26 Student Events
27 Sessions At A Glance
35 Program
191 SAA Awards, Scholarships, & Fellowships
198 Presidents of SAA
199 Annual Meeting Sites
200 Exhibit Map
201 Exhibitor Directory
211 SAA Committees and Task Forces
216 Index of Participants

Awards Presentation & Annual Business Meeting

APRIL 20, 2012

5 PM Call to Order

Call for Approval of Minutes of the **2011 Annual Business Meeting**

Remarks

President W. Frederick (Fred) Limp

Reports

Treasurer Christopher D. Dore Secretary Janet E. Levy Executive Director Tobi A. Brimsek

5:30 PM Presentation of Awards

Presidential Recognition Awards
Gene Stuart Award
Archaeology Week Poster Award
Student Paper Award
Ethics Bowl Trophy
Scholarships & Fellowships
Dissertation Award
Book Awards
Award for Excellence in Archaeological Analysis
Award for Excellence in Public Education
Crabtree Award
Fryxell Award for Interdisciplinary Research
Lifetime Achievement Award

New Business Ceremonial Resolutions

6:30 PM Adjournment

2012 AWARDS

SAA award recipients are selected by individual committees of SAA members—one for each award. The Board of Directors wishes to thank the award committees for their hard work and excellent selections, and to encourage any members who have an interest in a particular award to volunteer to serve on a future committee.

PRESIDENTIAL RECOGNITION AWARD

Recipient: Barbara M. Arroyo

For her initiation of the idea of the Conferencia Intercontinental, her tireless efforts working with the Society's Board to define the character of the conference, and her continuing superb advice and guidance throughout the process, we proudly present this award to Barbara M. Arroyo.

PRESIDENTIAL RECOGNITION AWARD

Recipient: Tomás Enrique Mendizábal Archibold

For his outstanding contributions and tireless efforts to the success of the first Conferencia Intercontinental, including arranging local sponsorships, navigation of and coordination with local agencies and authorities, assistance in translation and many other actions both large and small, we proudly present this award to Tomás Enrique Mendizábal Archibold.

PRESIDENTIAL RECOGNITION AWARD

Recipient: Daniel H. Sandweiss

For his tireless organizational efforts and superb coordination, his promotion of the program, his review process of the abstracts and construction of the program and his many other tangible contributions that have made the Conferencia Intercontinental a success, we proudly present this award to Daniel H. Sandweiss.

PRESIDENTIAL RECOGNITION AWARD

Recipient: Christopher D. Dore

For his leadership and efforts in the identification of the need for a new journal for the society, for his market research defining the role and objectives of the journal and for his comprehensive fiscal planning, all of which have placed the new journal in an excellent position for its long term success and continuing value to the membership, we proudly present this award to Christopher D. Dore.

GENE STUART AWARD Recipient: Mike Toner

Mike Toner, a Pulitzer Prize-winning author and writer for *American Archaeology*, has earned the 2012 Gene S. Stuart Award for his responsible and entertaining writing about the inherent problems associated with shipwreck and underwater archaeology. "The Battle for the Dunkirk Schooner" presents an ethically responsible and engaging view on the issues of antiquity ownership and the dangers of raising a shipwreck. His article describes an early 19th century

schooner that lies at the bottom of Lake Erie, and explores the legal issues that have arisen between a private salvage firm and the state of New York, both claiming rights to the wreck. Mike Toner has brought an archaeological find and preservation issues to the attention of the public in a way all archaeologists can be proud of. This is Mr. Toner's second Gene S. Stuart Award.

DIENJE KENYON FELLOWSHIP Recipient: Angela R. Perri

FRED PLOG MEMORIAL FELLOWSHIP

Recipient: Joshua Watts

Douglas Kellogg Fellowship Recipient: Joe D. Collins, Jr.

ARTHUR C. PARKER SCHOLARSHIP FOR ARCHAEOLOGICAL TRAINING FOR NATIVE

AMERICANS AND NATIVE HAWAIIANS

Recipient: Ashleigh Thompson (Red Lake Band of Chippewa Indians)

 $\pmb{\mathsf{NSF}}\, \pmb{\mathsf{S}} \mathsf{Cholarships}\, \mathsf{for}\, \pmb{\mathsf{A}} \mathsf{R} \mathsf{Chaeological}\, \pmb{\mathsf{T}} \mathsf{Raining}\, \mathsf{for}\, \pmb{\mathsf{N}} \mathsf{a} \mathsf{tive}\, \pmb{\mathsf{A}} \mathsf{Mericans}\, \mathsf{and}$

NATIVE HAWAIIANS

Recipient: Joshua Castleman (Muscogee (Creek) Nation)

Recipient: Joel Nicholas (Hopi)
Recipient: Autumn Whiteway (Metis)

SAA NATIVE AMERICAN UNDERGRADUATE ARCHAEOLOGY SCHOLARSHIP Recipient: Laura Jane Brandon (Waywayseecappo First Nation)

SAA NATIVE AMERICAN GRADUATE ARCHAEOLOGY SCHOLARSHIP

Recipient: Nicholas Laluk (White Mountain Apache)

STUDENT PAPER AWARD

Recipients: Sean B. Dunham

This year's SAA Student Paper Award is presented to Sean B. Dunham of Michigan State University for his paper "Late Woodland Landscapes in the Eastern Upper Peninsula of Michigan." Dunham's thoughtful examination of the relationship between people and their physical environment in the Great Lakes challenges the assertion that Native Americans lived in a "pristine wilderness" in the era prior to European colonization and suggests that Late Woodland peoples actively shaped their environment. He specifically employs General Land Office surveys, habitat information, and site distribution to reveal evidence for anthropogenic modification of the landscape in the Late Woodland. His conclusion that human agency in the form of dynamic subsistence practices and conscious habitat maintenance characterizes the Late Woodland has significant implications for landscape studies in Michigan's Upper Peninsula and throughout the Eastern Woodlands.

DISSERTATION AWARD

Recipient: Christopher Morehart

Christopher Morehart's dissertation, The Archaeology of Farmscapes: Production, Place, and the Materiality of Landscape at Xaltocan, Mexico (Northwestern University, 2010) details the evolution of a Postclassic Period agricultural landscape in the area of Xaltocan in the Basin of Mexico. Synthesizing remote sensing, survey, soil chemistry, archaeobotanical, and excavation data, the author meticulously reconstructs how farmers dealt with shifting material, social, political and ideological factors in developing and experiencing the chinampa farmscape. The work connects daily agricultural practices with larger political processes, including Aztec conquest, by revealing how political relations, communal relations, and systems of property, were manifested in the fields and their use. Guided by innovative conceptualizations of "choreogeography" and materiality, the author shows how chinampa system dynamics can be understood only through synthesizing ecological with practiceoriented, phenomenological perspectives. In its multifacted and multiscalar approach, the research illustrates the potential of agriculture landscapes for reenvisioning the dynamics of prehistory.

BOOK AWARDS

The Society for American Archaeology annually awards a prize honoring a recently published book that has had, or is expected to have, a major impact on the direction and character of archaeological research, and/or is expected to make a substantial contribution to the archaeology of an area. The Society for American Archaeology also annually recognizes a book that has made, or is expected to make, a substantial contribution to the presentation of the goals, methods, and results of archaeological research to a more general public.

BOOK AWARD

Recipient: Matthew Richard Des Lauriers

Island of Fogs: archaeological and Ethnohistorical investigations of Isla Cedros, Baja California is an important study of maritime adaptations along the West Coast of North America over about 12,000 years, which draws on sophisticated theoretical arguments, the author's own research, and a wide range of archaeological data and ethnohistorical sources from elsewhere along the coast. Clearly written and beautifully argued, the book argues that the first settlers of the island were fully-fledged maritime hunter-gatherers. It also develops telling analyses of the gradual population growth and more specialized adaptations that followed. This is a very important monograph that will exercise a profound influence both on California and Baja archaeology, and also on the study of maritime hunter-gatherers generally.

BOOK AWARD: PUBLIC AUDIENCE BOOK AWARD

Recipient: Terry Hunt and Carl L. Lipo

Statues That Walked tells a story of state-of-the-art, multidisciplinary research and sophisticated settlement archaeology. In the process, Terry Hunt and Carl Lipo have revolutionized our knowledge of Easter Island's first settlement and later past and effectively raised serious questions about, and, indeed, probably have debunked, the long-held theory that Easter Island is a classic case of ecological Armageddon. Previous research has been much preoccupied with the unique statuary on the island. Hunt and Lipo place the great figures in a much broader context, and, in the process, have set future research, not only on Easter Island but throughout Polynesia, on a new footing. And they succeed in doing all this in a way that is accessible to the widest possible audience.

AWARD FOR EXCELLENCE IN ARCHAEOLOGICAL ANALYSIS

Recipient: James Skibo

James Skibo has earned the SAA's Award for Excellence in Archaeological Analysis for his life-long contributions to the field of archaeological ceramic studies. Through a combined approach relying on ethnoarchaeological and experimental research, Dr. Skibo's many publications have provided concrete examples of how the methodological analysis of ceramics can be bridged with theory and how it can be used to address questions of broad anthropological interest. He has authored dozens of articles and an impressive ten books, including the 1992 book *Pottery Function*, which remains the definitive work on pottery use-alteration. The substantial impact of his work is reflected in the large numbers of citations that it has received by scholars working throughout the world. The SAA is proud to present this award to Dr. Skibo.

AWARD FOR EXCELLENCE PUBLIC EDUCATION

Recipient: Education Outreach Program of the Office of Archaeological Studies For its leadership in archaeology education, including its interactive programs for sharing archaeology throughout the state and engaging New Mexicans in protecting the archaeological record, we proudly present this award to the Education Outreach Program of the Office of Archaeological Studies.

CRABTREE AWARD

Recipient: John T. Dowd

John T. Dowd is a well-known and respected avocational archaeologist whose archaeological activities began in the 1960s and continue today. He has personally recorded 90 sites in 66 Tennessee counties, but he is particularly regarded for his publications on Middle Archaic and Mississippian sites in middle Tennessee, especially his monograph on the Anderson site. He has consistently published the results of his field investigations and continues these efforts today with two recent publications and another forthcoming in the e-journal *Tennessee Archaeology*. Mr. Dowd has spent most of his life developing archaeological skills and encouraging avocational archaeologists to thoroughly document their


work. He has served as a founder, active member, contributor, and officer in many Middle Tennessee archaeological organizations, and he has regularly presented archaeological programs to local groups. Mr. Dowd stands as an exemplary model for the best kind of avocational archaeologist and is fully deserving of the Crabtree award

THE FRYXELL AWARD FOR INTERDISCIPLINARY RESEARCH Recipient: Christine Hastorf


Christine Hastorf has earned the SAA's Fryxell Award for Excellence in Interdisciplinary Research in the Botanical Sciences for her significant contributions to archaeological method and theory on two fronts: her investigations and their publication, and her teaching and mentoring. Through the rigorous application of paleoethnobotanical data and direction of interdisciplinary research projects, Dr. Hastorf has made significant contributions to the archaeological study of food systems, household production, gender, and political complexity. Her work has been particularly influential in Andean South America, but she has also contributed to North American and Near Eastern paleoethnobotany and archaeology. While her numerous published books and articles have advanced interdisciplinary archaeological research, she has also done so through regularly organizing collaborative symposia and projects with her colleagues, and is a tireless mentor to both undergraduate and graduate students. Dr. Hastorf's career exemplifies how biological approaches to the archaeological record contribute to theoretical topics in anthropology, as well as a wide range of regional archaeological studies.

LIFETIME ACHIEVEMENT AWARD Recipient: Bennie C. Keel

We give Bennie C. Keel the 2012 SAA Lifetime Achievement Award for his lifelong service to the profession. Dr. Bennie C. Keel has shaped cultural resource management in the United States. He oversaw large-scale preservation projects in Southeastern archaeology; he helped found the field of cultural conservation; and he established federal archaeology across several agencies (Bureau of Land Management, Army Corps of Engineers, US Forest Service, Department of Defense). He helped write the Archaeological Resources Protection Act and the Abandoned Shipwreck Act; he helped craft the first national regulations for burials and sacred objects involving federal action or public lands; and he supervised the development of the first National Archaeological Database and Archaeological Sites Management Information System. Bennie C. Keel is also a fine teacher and active scholar. He is devoted, accomplished, and encouraging to his students. His contributions to Southeastern archaeology have made him a leading expert in Cherokee and North Carolina archaeology. Dr. Keel's passion for public archaeology, for the preservation of America's cultural heritage, and for archaeological professionalism is a model for future generations.


Marriott Memphis Downtown


1. L-1	6. L-6	11. L-10
2. L-2	7. L-7	12. L-11
3. L-3	8. L-8 (Staff Office)	13. L-12
4. L-4	9. L-9 (Press Office)	14. L-13
5. L-5	10. Grand Lobby (Registrat	ion) 15. L-14


Memphis Cook Convention Center ■ Lobby Level


- Cotton Row
 Steamboat
 Chickasaw

- 5. Mississippi6. Sultana7. River Bluff

Memphis Cook Convention Center ■ Mezzanine


 1. East Hall (not used by SAA)
 7. Ballroom D

 2. Northwest Hall
 8. Ballroom E

 3. Southwest Hall
 9. 201

 4. Ballroom A
 10. 202

 5. Ballroom B
 11. 203

 6. Ballroom C
 12. 204

 13. 205

Memphis Cook Convention Center ■ Exhibit Hall Level/ Ballroom Level

SOCIETY FOR AMERICAN ARCHAEOLOGY 77TH ANNUAL MEETING

Program Committee

Chair

Paul D. Welch

Southern Illinois University, Carbondale

Kayleigh Sharp

IT Assistant, Southern Illinois University,

Carbondale

Committee Members

Jim Aimers

State University of New York, Geneseo

Washington University in St. Louis

Laura Junker

University of Illinois, Chicago

Kandace Hollenbach

Archaeological Research Laboratory,

University of Tennessee

University of Notre Dame

Jorge Montenegro

Southern Illinois University

Jill Neitzel

University of Delaware

Mark Slaughter

Bureau of Reclamation

Kathryn C. Twiss

Stony Brook University

Mark Wagner

Southern Illinois University

Local Advisory Committee

Chair

Jeanne M. Lopiparo

Rhodes College

SAA Board of Directors

Officers

W. Frederick Limp, RPA

President

Janet E. Levy, RPA

Secretary

Christopher D. Dore, RPA

Treasurer

Alex W. Barker

Treasurer-elect

Board Members-at-large Patricia L. Crown, RPA

Karen S. Hartgen

Kelley A. Hays-Gilpin, RPA

Eduardo G. Neves

Alston V. Thoms

Melinda A. Zeder

Ex-officio Board Member

Tobi A. Brimsek

Staff

Tobi A. Brimsek **Executive Director**

David Lindsay

Manager, Government Affairs

Maureen Malloy

Manager, Education and Outreach

John Neikirk

Manager, Publications

Meghan Tyler

Manager, Membership and Marketing

Cheng Zhang

Manager, Information Services

Shelley Adams

Coordinator, Financial and Administrative Services

Lorenzo Cabrera

Coordinator, Membership and Marketing

GENERAL INFORMATION

MEETING ROOM LOCATIONS

As meetings are scheduled at the Marriott Memphis Downtown, and the Memphis Cook Convention Center, the following location designators will be used in conjunction with room names/numbers:

M=Marriott Memphis Downtown CC=Memphis Cook Convention Center

ABSTRACTS

Printed abstract books are no longer offered. Instead, the abstracts were made available to all on the public side of SAAweb prior to the meeting.

On-site, in the prefunction space for the Southwest Exhibit Hall (CC), will be an Abstract Viewing Center where you will be able to reference the abstracts at your convenience through a bank of computers provided for that purpose. The Society would like to thank the Center for Desert Archaeology and Desert Archaeology Inc. for its sponsorship of the new Abstract Viewing Center. Without their generous support, this would not have been possible.

AWARDS CELEBRATION & ANNUAL BUSINESS MEETING

The Society's annual awards presentation and business meeting will be held at 5 pm on Friday in Ballroom A (CC) at the Memphis Cook Convention Center.

CULTURAL RESOURCES MANAGEMENT CAREER EXPO

Co-sponsored by the American Cultural Resources Association (ACRA) and the Consulting Archaeology Committee of the SAA, the CRM Expo will be held from 1:00 pm—4:00 pm in the Grand Lobby (CC) on Saturday, April 21. Representatives from CRM firms will be available to chat informally and individually with Expo attendees about their organizations, career paths available, etc. A full list of Expo exhibitors is located in the program update. You do not need to be

registered for the SAA Annual Meeting to attend the CRM Expo. You may register at meeting registration for the Expo on April 21 from 12 pm–3:30 pm that day at no charge. The Expo registration will only admit you to the Expo and the Exhibit Hall from 1 pm–4 pm on April 21.

BADGE USE

Badge use is mandatory due to the meeting logistics. Attendees are asked to display their badges to attend meeting events. Badge checkers will be monitoring access to all SAA meeting space. Thank you in advance for your assistance.

EMERGENCY INFORMATION CARD

In your registration packet, on your badge and ticket sheet, SAA has included an Emergency Information Card. Please fill out this card completely and slip it behind your badge in your badge holder. Should this information be required, it will then be readily accessible. Thank you.

EMPLOYMENT SERVICE CENTER

SAA's Employment Service Center (ESC) provides the resources you need to find the perfect match—job announcements posted for maximum visibility, résumés available for on-site review, and reserved interview space. The ESC will be open on Wednesday, 2 pm to 8 pm; Thursday, 8 am to 6 pm; Friday, 8 am to 4:00 pm; Saturday, 8 am to 5:00 pm; and Sunday, 8 am to 11:00 am in Room 201 (CC). Résumés and job descriptions may be registered with the service throughout the meeting. Interview space will be available by reservation, and message forms will be provided and box numbers assigned for use in the employment service message center. This service is free to employers and SAA members.

EXHIBITS

The SAA Annual Meeting Exhibit Hall provides an exciting array of products and services for you to review—you'll find technology, field equipment,

publications, archaeological services, and more! All the tools and information you are looking for will be on display Thursday, April 19 from 9 am to 5 pm; Friday, April 20 from 9 am to 5 pm; and Saturday, April 21 from 9 am to 5 pm in the Southwest Exhibit Hall (CC) at the Memphis Cook Convention Center.

GUEST BADGES

Guest Badges were initiated for immediate family members who are non-archaeologists and who need access to the meeting venue as guests of meeting registrants. Guest badges are available only to immediate family members of a registered meeting attendee (assuming the guest is a nonarchaeologist). Immediate family includes spouse/partner, parents, and children. Friends, colleagues, and other relatives are not eligible for guest badges. The registrant must purchase a guest badge which the guest must display at the meeting venue. Guest badges simply provide access to the meeting venue. Guests are not "meeting attendees." If a guest badge is to be purchased on-site, the meeting registrant must accompany the quest to registration. Accompanied children 12 years of age or under are not required to display a guest badge. Unaccompanied children may not attend the annual meeting.

MESSAGE CENTER

A self-service message center will be located in the prefunction space for the Southwest Exhibit Hall (CC) on Wednesday from 2 to 8 pm, Thursday and Saturday from 7 am to 6 pm, Friday from 7 am to 6:30 pm, and Sunday from 7 am to 11:45 am. Please check the video monitor at the center to determine if a message has been left for you. You are also encouraged to complete a locator card (available in your registration packet and at the Message Center) and leave it with the attendant so that other registrants know where to reach you by telephone during your stay in Memphis.

SAA would like to the Commonwealth Cultural Resources Group Inc. (CCRG) for its generous sponsorship of the message center.

OFFICE

From Monday, April 16 to Wednesday early morning, April 18, the SAA Staff Office is located at the Marriott Memphis Downtown in the St. Louis Room (M). From Wednesday to Sunday, the SAA Staff Office will be located at the Memphis Cook Convention Center in Room L-8 (CC).

OPENING SESSION/PRESIDENT'S FORUM

The opening session/ President's forum co-sponsored by National Geographic and SAA, on Wednesday April 18, will be held in Ballroom A (CC) at the Memphis Cook Convention Center from 6:30 to 8:30 pm.

POSTER SESSIONS ALL POSTER SESSIONS ARE TWO HOUR SLOTS.

Poster sessions will be conducted in the Southwest Exhibit Hall (separate door for posters) of the Memphis Cook Convention Center beginning on Thursday. Each session contains different posters, whose authors and space assignments are listed in the program. Please check the program or Sessions at a Glance for the poster session schedule.

Press Office

The Press Office, located in Room L-9 (CC) will be open Wednesday through Saturday, 9 am to 5 pm, and on Sunday, 9 am to 12 noon.

REGISTRATION

Registration is located in the Grand Lobby of the Memphis Cook Convention Center (CC) Registration hours: Wednesday, 2 pm to 8 pm; Thursday, 7 am to 8 pm; Friday, 7 am to 4:00 pm; Saturday, 7 am to 4:30 pm; and Sunday, 7 to 8 am. Individuals who registered by March 16, 2012 can pick up their registration packets at the Advance Registration counters. Individuals who have not registered in advance should report to the On-site Registration desk. A badge is required for admission to meeting sessions, workshops, excursions, and exhibits. A \$5 fee will be charged to replace a badge or program book.

SESSION CHAIRS

Please maintain the established schedule in fairness to persons planning

to attend specific presentations; please pause for the period allotted in the program if a scheduled speaker fails to appear. It is very important that all session chairs end at their scheduled times.

SILENT AUCTION!

Visit the Native American Scholarships Committee (NASC) Booth 318 in the SAA Exhibit Hall (CC) to place your bids while contributing to a worthy cause. How does the silent auction work? First, sign up for a bidder number at the NASC booth. Then, when you see something you want, decide how much you'd like to spend and write your bid and bidder number on the bid sheet. Of course, once others see your bid, they might decide to make an offer as well. So, you'll have to stop by the booth from time to time to see if your bid is still the highest. If not, raise it, and keep on trying. The bidding ends at Saturday at noon.

SMOKING POLICY

Smoking in meeting rooms is prohibited.

SPEAKER READY ROOM

For presenters who wish to check a presentation, LCD projectors and screens will be available in the speaker ready room in Room 202 (CC). The speaker ready room will be open on Wednesday from 2 pm to 8 pm, from 7 am to 9 pm on Thursday, from 7 am to 5 pm on Friday and Saturday, and from 7 am to noon on Sunday.

WELCOME RECEPTION – ALL STUDENT MEMBERS, NEW MEMBERS, FIRST-TIME MEETING ATTENDEES AND SAA'S TASK FORCE AND COMMITTEE VOLUNTEERS

You are invited to a reception Wednesday evening from 9 pm to 10 pm at the Marriott in Heritage I-II (M). The Society's Board of Directors, as hosts, will provide a soft drink ticket for those registered for the reception; it may be exchanged for a soft drink or applied toward the purchase of an alcoholic beverage. Meeting participants who registered in advance for this reception will find the drink ticket in their registration packets.

FEATURED SESSIONS

Opening Session/President's Forum Archaeology and the Media: A Symbiotic Relationship Co-sponsored by SAA and National Geographic

Date: Wednesday, April 18, 2012 Time: 6:30 pm-8:30 pm Location: Ballroom A (CC)

The Ethics Bowl

Date: Thursday, April 19 Time: 1:00 pm-3:00 pm Location: L-3 (CC)

The Ethics Bowl, which debuted at the 2004 meeting, is a festive, debate-style competition that explores the ethics of archaeological practice.

CELEBRATE ARCHAEOLOGY BY USING YOUR BALLOT!

As in the past, your registration package includes a ballot for the Archaeology Week/ Month Poster Contest. In the Southwest Exhibit Hall (CC), these colorful advertisements for archaeology will be displayed beginning on Thursday morning. Use your ballot to vote for the one you like best. The ballot box is located near the poster display. The balloting will close at 12 pm on Friday, and the winners will be honored at the Annual Business Meeting and Awards Celebration at 5 pm on Friday. This is the tenth year the poster contest has been co-sponsored by SAA's Public Education Committee and the Council of Affiliated Societies.

MEETING SERVICES: HOURS OF OPERATION

	Wednesday	Thursday	Friday	Saturday	Sunday
Memphis Hospitality Information Booth	2pm to 8pm Grand Lobby (CC)	7am to 8pm Grand Lobby (CC)	7am to 4pm Grand Lobby (CC)	7am to 4:30pm Grand Lobby (CC)	CLOSED
Abstract Viewing Center (Sponsored by Center for Desert Archaeology and Desert Archaeology Inc.)	2pm to 8pm Pre-function Space Southwest Exhibit Hall (CC)	7am to 10pm Pre-function Space Southwest Exhibit Hall (CC)	7am to 4pm Pre-function Space Southwest Exhibit Hall (CC)	7am to 5pm Pre-function Space Southwest Exhibit Hall (CC)	7am to 11am Pre-function Space Southwest Exhibit Hall (CC)
Registration	2pm to 8pm Grand Lobby (CC)	7am to 8pm Grand Lobby (CC)	7am to 4pm Grand Lobby (CC)	7am to 4:30pm Grand Lobby (CC)	7am to 8am Grand Lobby (CC)
Message Center (Sponsored by Commonwealth Cultural Resources Group, Inc.)	2pm to 8pm Pre-function Space Southwest Exhibit Hall (CC)	7am to 6pm Pre-function Space Southwest Exhibit Hall (CC)	7am to 6:30pm Pre-function Space Southwest Exhibit Hall (CC)	7am to 6pm Pre-function Space Southwest Exhibit Hall (CC)	7am to 11:45am Pre-function Space Southwest Exhibit Hall (CC)
Employment Service Center	2pm to 8pm Room 201 (CC)	8am to 6pm Room 201 (CC)	8am to 4pm Room 201 (CC)	8am to 5pm Room 201 (CC)	8am to 11am Room 201 (CC)
Speaker Ready Room	2pm to 8pm Room 202 (CC)	7am to 9pm <i>Room 202</i> (CC)	7am to 5pm Room 202 (CC)	7am to 5pm Room 202(CC)	7am to noon Room 202 (CC)
Press Office	9am to 5pm Room L-9 (CC)	9am to 5pm Room L-9 (CC)	9am to 5pm Room L-9 (CC)	9am to 5pm Room L-9 (CC)	9am to noon Room L-9 (CC)
Exhibits		9 am to 5pm Southwest Exhibit Hall (CC)	9am to 5pm Southwest Exhibit Hall (CC)	9am to 5pm Southwest Exhibit Hall (CC)	

Summary Schedule

Monday, April 16

8:30 am-5:00 pm

Beale (M)

USDA Forest Service Heritage Leadership

Meeting

(by invitation)

10:00 am-5:30 pm Heritage I (M)

US Air Force CRM Workshop

(by invitation)

Tuesday, April 17

7:00 am–6:00 pm Heritage II/III (M) Paleoanthropology Society Annual Meeting (separate registration required)

7:30 am-5:00 pm Heritage I (M)

US Air Force CRM Workshop (cont.)

(by invitation)

8:00 am-5:30 pm

Beale (M)

USDA Forest Service Heritage Leadership

Meeting (cont.) (by invitation)

8:00 am-5:30 pm Nashville (M)

Association of Transportation Archaeologists Annual Meeting

8:00 am-5:00 pm Oxford (M)

NPS Archaeologists Meeting

(by invitation)

3:00 pm-6:00 pm Heritage IV (M)

Paleoanthropology Society Annual Meeting

Poster Session

(separate registration required)

5:30 pm-9:00 pm

SAA Executive Committee Meeting

Wednesday, April 18

2:00 pm-8:00 pm Grand Lobby (CC) Meeting Registration

7:00 am-8:00 am Knoxville (M)

SAA Board of Directors-New Board

Member Orientation

7:00 am–6:00 pm Heritage II/III (M) Paleoanthropology Society Annual Meeting (separate registration required)

7:30 am-5:00 pm Heritage I (M)

US Air Force CRM Workshop (cont.)

(by invitation)

8:00 am-12:00 pm

Beale (M)

USDA Forest Service Heritage Leadership

Meeting (cont.)

8:00 am-5:15 pm

Knoxville (M)

SAA Board of Directors Meeting

8:00 am-5:30 pm

Nashville (M)

Association of Transportation

Archaeologists Annual Meeting (cont.)

8:30 am-5:00 pm Memphis (M)

Project Archaeology Coordinators and

Friends Meeting

8:30 am-4:30 pm

Natchez (M)

Workshop Site/Structure 3D Scanning

Workshop and Related Positioning

Technologies

9:00 am-5:00 pm

Jackson (M)

Workshop ACUA Submerged Cultural

Resources Workshop

9:00 am-5:00 pm

Oxford (M)

NPS Archaeologists Meeting (cont.)

(by invitation)

9:00 am-5:00 pm L-9 (CC)

Press Office

12:30 pm-4:30 pm Board Room (M) RPA Board Meeting

1:00 pm-4:00 pm Chattanooga (M)

Workshop Using tDAR to Improve Your Professional Productivity

Program of the 77th Annual Meeting

1:00 pm–5:00 pm Heritage IV (M)

National Association of State Archaeologists Annual Meeting

2:00 pm-8:00 pm 201 (CC)

Employment Service Center

6:30 pm–8:30 pm Ballroom A (CC)

Opening Session/President's Forum

9:00 pm–10:00 pm Heritage I-II (M)

Student/New Member/Committee

Reception

Thursday, April 19

7:00 am-8:00 pm Grand Lobby (CC) Meeting Registration

7:00 am-8:00 am President's Suite

Past President's Advisory Board Breakfast

Reception (by invitation)

7:30 am-12:00 pm *Memphis (M)*

Preliminary Rounds of the Ethics Bowl

(Room 1)

7:30 am-12:00 pm

Beale (M)

Preliminary Rounds of the Ethics Bowl

(Room 2)

8:00 am–10:00 am Heritage IV (M)

Council of Councils Meeting

8:00 am-12:00 pm

CC Symposia

8:00 am-6:00 pm 201 (CC)

Employment Service Center

8:30 am-12:00 pm Natchez (M)

Workshop 3D Object Imaging Workshop

8:30 am-3:00 pm Nashville (M)

Workshop Project Archaeology Workshop

for Instructors

9:00 am-5:00 pm

Southwest Exhibit Hall (CC)

Exhibit Hall

9:00 am–5:00 pm Room L-9 (CC) Press Office

12:00 pm–1:00 pm Heritage IV (M)

Fiber Perishables Interest Group Meeting

12:00 pm–1:00 pm Heritage III (M)

Rock Art Interest Group Meeting

12:00 pm–1:00 pm Heritage II (M)

Resumé/CV Review (register in advance;

no fee)

1:00 pm-3:00 pm Room L-3 (CC) Ethics Bowl

1:00 pm–5:00 pm

CC

Symposia

2:30 pm-3:30 pm President's Suite

Fundraising Committee Meeting

3:00 pm-4:00 pm Chattanooga (M)

Meeting of Latin American Antiquity

Advisory Committee

4:00 pm–6:00 pm *Jackson (M)*

Council of Affiliated Societies Annual

Business Meeting

4:00 pm–6:00 pm Heritage I-II (M)

Committee on Curriculum Meeting

4:00 pm–6:00 pm Heritage I-II (M)

Committee on Éthics Meeting

4:00 pm–6:00 pm Heritage I-II (M)

Government Affairs Committee Meeting

4:00 pm–6:00 pm Heritage I-II (M)

Investment and Finance Committee

Meeting

4:00 pm-6:00 pm Room L-9 (CC)

Media Relations Committee Meeting

4:00 pm–6:00 pm Heritage I-II (M)

Minority Scholarships Committee

4:00 pm-6:00 pm Heritage I-II (M)

Committee on Museums, Collections and

Curation Meeting

4:00 pm-6:00 pm Heritage I-II (M)

Native American Relations Committee

Meeting

4:00 pm-6:00 pm Heritage I-II (M)

Native American Scholarships Committee

Meeting

4:00 pm-6:00 pm Heritage I-II (M)

Public Education Committee Meeting

4:00 pm-6:00 pm Heritage I-II (M)

Task Force on Professional Development

Meeting

4:00 pm-6:00 pm Heritage I-II (M)

Committee on the Status of Women in Archaeology (COSWA) Meeting

4:00 pm-6:00 pm Heritage I-II (M)

Student Affairs Committee Meeting

4:00 pm-6:00 pm Heritage I-II (M)

Student Paper Award Committee Meeting

5:00 pm-6:30 pm Oxford (M)

Society for Archaeological Sciences

Business Meeting

5:00 pm-6:30 pm Nashville (M) RPA Awards Ceremony

5:30 pm-7:00 pm Heritage IV (M)

Women's Networking Reception

(WAIG/COSWA)

6:00 pm-7:00 pm Knoxville (M)

Prehistoric Quarry and Early Mines Interest

Group Meeting

6:30 pm-7:30 pm Heritage II (M)

Geoarchaeology Interest Group Meeting

6:00 pm-10:00 pm

CC Symposia

7:00 pm-7:30 pm Heritage IV (M)

Women in Archaeology Interest Group

Business Meeting

Friday, April 20

7:00 am-4:00 pm Grand Lobby (CC) **Meeting Registration**

8:00 am-9:00 am Memphis (M)

History of Archaeology Interest Group

Meetina

8:00 am-10:00 am Heritage III (M)

Publications Committee Meeting

8:00 am-12:00 pm Board Room (M)

Archaeology Division of AAA Board

Meeting (by invitation)

8:00 am-12:00 pm

CC Symposia

8:00 am-4:00 pm Room 201 (CC)

Employment Sérvice Center

8:00 am-12:00 pm Heritage I (M)

Workshop Using Declassified CORONA Satellite Imagery in Archaeological

Investigations

9:00 am-11:00 am Jackson (M)

Committee on the Americas Meeting

9:00 am-5:00 pm

Southwest Exhibit Hall (CC)

Exhibit Hall

9:00 am-5:00pm Room L-9 (CC) Press Office

11:00 am-12:00 pm

Nashville (M)

MARS Interest Group Exploratory Meeting

Program of the 77th Annual Meeting

12:00 pm-1:00 pm Heritage IV (M)

Digital Data Interest Group Meeting

12:00 pm-1:00 pm Heritage III (M)

Heritage Values Interest Group Meeting

1:00 pm-3:00 pm Jackson (M)

PEC State Network Coordinators Meeting

1:00 pm-3:00 pm

Chatanooga (M)
Repatriation Committee Meeting

1:00 pm-5:00 pm Symposia (CC) 3:00 pm-4:00 pm Heritage II (M)

Forensic Archaeology Recovery Annual

Meeting

5:00 pm-6:30 pm Ballroom A (CC)

Awards Presentation and Annual Business

Meeting

6:30 pm-8:00 pm Nashville (M)

Society of Africanist Archaeology

Reception

6:45 pm-8:45 pm Heritage IV (M)

Native American Welcome Reception

Saturday, April 21

7:00 am-4:30 pm Grand Lobby (CC) Meeting Registration

7:00am-8:00 am Heritage I-II (M)

Committee Chair/Interest Group Organizer

Breakfast with the Board

(by invitation)

8:00 am-12:00 pm

CC Symposia

8:00 am-4:00 pm Room 201 (CC)

Employment Service Center

8:15 am-4:45 pm Jackson (M)

SAA Board of Directors Meeting

9:00 am-11:00 am Natchez (M)

WorkshopDon't Run and Hide, Meet the

Press head On

9:00 am-12:00 pm Heritage III (M) ArchaeologyLand!

9:00 am-5:00 pm Room L-9 (CC) Press Office

9:00 am-5:00 pm

Southwest Exhibit Hall (CC)

Exhibit Hall

1:00 pm-5:00 pm Symposia

1:00 pm-4:00 pm Grand Lobby (CC)

(co-sponsored by ACRA and SAA)

1:00 pm-4:00 pm Chattanooga (M)

Workshop Using tDAR to Improve Your

Professional Productivity

3:00 pm-4:00 pm Natchez (M)

Forensic Archaeology Interest Group

Exploratory Meeting

3:00 pm-4:00 pm Oxford (M)

IAOS Annual Meeting

5:00 pm-6:30 pm Heritage I (M)

Get-together for Archaeologists of East

and Southeast Asia

6:00 pm-7:00 pm Heritage II (M)

Public Archaeology Interest Group

Sunday, April 22

7:00 am-8:00 am Grand Lobby (CC) Meeting Registration

8:00 am-12:00 pm

CC Symposia

8:00 am-11:00 am Room 201 (CC)

Employment Service Center

9:00 am-12:00 pm Room L-9 (CC) Press Office

A WORD ABOUT THE SESSIONS

The sessions that make up the bulk of the program fall within four categories:

Forum—An interactive format organized around a tightly focused theme. Formal presentations are kept to a minimum to encourage discussion between presenters and audience.

General Session—Consists of Posters, Contributed Papers (15 minutes), or Research Reports (15 minutes), each submitted individually by its author(s). Presentations are grouped together by the program chair around a particular theme, usually geographic or methodological. Session chairs are designated by the program chair.

Symposium—Generally, a group of 15-minute presentations on a well-defined theme submitted together by an organizer. The organizer may or may not also chair the Symposium. Also includes poster presentations submitted as a group and organized around a single theme.

Electronic Symposium—A discussion format in which the organizer posts the papers on the web at least one month before the meeting. No papers are read at electronic symposium as it is assumed that attendees will have read the material beforehand. Generally a few minutes summary of the papers are the introduction to the two-hour discussion session.

Any of these sessions may be "sponsored" and/or "invited." The designation "sponsored" indicates the support an SAA committee, or an organization outside SAA. The designation "invited" reflects a special status and role within the meeting, as defined by the Program Committee Chair. All sponsored and invited sessions are subject to review by the Program Committee, as are all other submissions, and are subject to the three-role rule. Because numerous committees wish to sponsor sessions, the Program Committee must balance such requests with other program goals; as a result, in some circumstances, requests for sponsored sessions may be rejected. The only exceptions to the review process and three-role rule are the opening and plenary sessions.

Note: All poster sessions are now 2 hours in duration. Please check for the new schedule for these sessions on Thursday, Friday, and Saturday in the Summary Schedule as well as in the Sessions at a Glance.

SAA's 78th Annual Meeting in 2013!

Plan now to attend the SAA 78th Annual Meeting in Honolulu,HI April 3–7, 2013. Guidelines for contributors (Call for Submissions) who wish to submit papers, posters, or forums for consideration are posted on SAAweb (www.saa.org). The Online Submissions System for Honolulu will open on May 3, 2012.

Special thanks go to these generous sponsors for their support of SAA's 77th Annual Meeting:

Abstract Viewing Center
Archaeology Southwest and
Desert Archaeology, Inc.

Message Center
Commonwealth Cultural
Resources Group, Inc.
Coastal Carolina Research

Student Events

For and by students

Welcome Reception 🌣 Wednesday, April 18

Location: Heritage I-II in the Marriott

All students, new members and first time attendees are invited.

Registration needed. No additional fee.

Ethics Bowl Thursday, April 19

Students debate hypothetical ethical cases. Open Attendance!
Rounds Begin: 7:30 AM-12:00
Location: Memphis Room 1 in the Marriott
Final Round: 1:00 PM-3:00 PM
Location: Room L-3 in the Convention Center

Bring Your Resume/CV Thursday, April 19

Student Forum Thursday, April 19

Location: Chickasaw Room in the Convention Center, 8:00–10:00 am Research in the Field: What To Do and What Not To Do In Running an Archaeology Project. Open to all! Running your own field project can be an exciting but perilous process. Knowing how to run a proper research project—from gaining the required permissions to obtaining the necessary funding and hiring a good crew—is critical to any successful career. A well-run project facilitates acquisition of reliable data and interpretations, which can make or break your research. In this interactive forum, new and seasoned professionals and students share their experiences on being a PI. Bring your questions!

STUDENT PAPER AWARD 🌣 Friday, April 20

Late Woodland Landscapes in the Eastern Upper Peninsula of Michigan
By Sean Dunham
Location: River Bluff Room in Convention Center
Time: 8:45 am (General Session#124)

Come celebrate these, and other SAA awards at the Awards Presentation & Annual Business Meeting Friday April 20, 5:00–6:30 pm, in Ballroom A!

	Sessions at	Glance: We	dnesd	ay Evening	g, April	18 and	Thur	sday Morni	ng, April 19			
Wed. April 18	6:00 PM		7:00 P	M		8:00 PM			9:00 PM		10:00 PM	
Ballroom A		1 President's	forum: A	And The M	1edia							
Thurs April 19	8:00 AM	0 AM 9:00 AM					AM	•	11:00 AM	L1:00 AM		
L-12	2 General Session: Rese	30 Sym	posium:	The Sou	thern Mesoam	erican Highland	s And					
L-14	3 Forum: Capacity Build	iry			34 Symposiu	ım: Fort Rosalie						
Cotton Row	4 Symposium: David H.	Kelley and his	Contribu	tions to Meso	oam			41 Sy	mposium: Subm	erged Cave		
SW Exhibit Hall	5-9 Poster Sessions							35-39 Poster	Sessions		_	
Chickasaw	10 Forum: Research in	the Field: What	to Do an	nd What Not 1	to Do							
River Bluff	11 Symposium The Aur	ignacian in the	classic re	egion:			32 Sym	posium: Colle	ctive Burials, Col	lective		
205	12 Forum: The Impact of	of Special Purpo	se Instit	utions on the				40 Ge	neral Session: Ir	oquoian		
L-10	13 Symposium: The Ro	13 Symposium: The Roots of Creole New Orleans: Gardens and 33 Symposium: The San Antonio River: Shaping										
L-4	14 Symposium: Forensic Archaeology: recent cases, current research 42 Symposium: Cultural								n: Cultural			
L-11	15 Symposium: Recent	Investigations	of the Pa	cbitun Region	nal Archae	ological			43 General Se	ssion: Plains		
L-7	16 Symposium: Resour	ces, Networks,	Landscap	pes, and Fami	ly: Recent							
Ballroom E	17 Symposium: Critical	Thinking in Arc	haeology	y: Papers in N	1emory of	Dee Ann	n Story					
203	18 General Session: His	torical Archaed	logy of V	Western Nortl	h America							
Ballroom D	19 Symposium: Politica	l Strategies in F	re-Colun	mbian Mesoa	merica							
Steamboat	20 Symposium: Stones,	Bones, and Pro	ofiles I: C	elebrating the	e Contribu	tions of	George	C.				
L-13	21 Symposium: Coordin	nate Approache	s to Mig	rations in Epic	classic and	l Postcla	ssic Mes	oamerica				
Sultana	22 General Session: Res	search in the Yu	ıcatan Pe	eninsula								
Ballroom B	23 Symposium: Art Ma	kes Society										
Ballroom C	24 Symposium: Public A	Archaeology in	the 21st	Century								
L-2	25 Symposium: Transfo	25 Symposium: Transformations During the Colonial Era: Divergent Histories in the American Southwest										
L-5	26 Symposium: Ritual Practice in the Andes											
204	27 General Session: Arctic and Subarctic Archaeology											
L-3	-	·		28 Symposiu	ım: Reflec	ting on t	he Role	of Women in A	Archaeology			
Mississippi				29	General S	Session:	Bioarcha	aeological Ana	lyses in South Ar	merica		
L-6		31 Symposium: Tribal Historic Preservation Offices': Issues										

	S	essions at a Gl	ance: Thursd	ay Afterr	noor	1					
Thursday April 19	1:00 PM 2:00 PM					3:00 PM 4:00 PM					
Sultana	44 General Session: Papers on			72	Foru	m: Bioarcha	eology in	Cultural	Resource	Managen	1e
L-4	45 General Session: Studies Spanni	ng		75	Sym	posium: Zo	oarchaeol	ogy of Co	oastal		
Mississippi	46 Symposium: From Source to Cer	nter: Raw		74	Foru	m: Reflectio	ns from t	he Glitte	ring Sea:		
L-10	47 Symposium: Color in the Americ	an Southwest, AD	1150-1600			76 Symposi	um: Recei	nt Invest	igations at	the	
L-13	48 Forum: Developing Standards for	r Ethical Managen	ent					80) Gener		
L-3	49 The Ethics Bowl							•			
Ballroom E	50 Symposium: Mississippian in M	ississippi: Chiefly P	ower and				78 Gene	ral Sessi	on: Oneot	a and oth	er
Cotton Row	51 Symposium: What Role Did Cha	nging Temperature	s Play								
L-2	52 Symposium: Beyond the Imperi	al Fringe					7	77 Gener	al Session:	Andea	
L-14	53 Symposium: The Archaeology a	nd Legacy of the 18	62 Homestead A	ct			·		79 Genera	l Sessio	
Ballroom D	54 Symposium: Insights from Sma	I State Dynamics a	nd Settlement Pa	itterns				•			
Steamboat	55 Symposium: Stones, Bones, and	Profiles II: Celebra	ating the Contribu	utions of Ge	orge	C. Frison an	d				
L-7	56 Symposium: Answering Pseudo	archaeology: Proa	tive dialogue and	d research ir	n resp	onse to ext	raordinar	у			
L-5	57 Symposium: The "Networked F	east									
L-6	58 Symposium: Interdiscipline for	the Past: Archaeor	netrical Studies ir	n Mesoamer	rica						
Ballroom C	59 Symposium: Unique Mortuary	Rites: Interpretativ	e Challenges and	Opportunit	ies fo	r Non-moda	l Funerar	у			
Chickasaw	60 Symposium: Bioarchaeology of	Asia									
L-12	61 Symposium: Current Trends in E	Belizean Archaeolo	gy								
River Bluff	62 General Session: Mexican Archa	eology									
204	63 General Session: Near East and Europe, Epipaleolithic through Chalcolithic										
203	64 General Session: Papers on Archaeological Methods										
205	65 General Session: Contributions in Public Education and Outreach										
L-11		66 Sym	osium : An Incon	stant Lands	scape:	: Archaeolog	gical Inves	tigations	at El Zotz	, Guatem	ala
SW Exhibit Hall			67-71 Poster	Sessions							
Ballroom B		73 Symposium ■ Paths to Power: Strategies of Highland Mesoamerica's							's		

	Sessions a	at a Glance: Thursday	Sessions at a Glance: Thursday Evening							
Thursday April 19		7:00 PM	8:00 PM		9:00 PM					
L-2	81 Forum: Digital Data Standards and "Bo	1 Forum: Digital Data Standards and "Best Practices" Needed for								
Chickasaw	82 Forum: Recent Researches on the Arc	haeology of South India								
SW Exhibit Hall	83-85 Poster Sessions									
Cotton Row	86 Symposium: The Archaeology of Susta	ainability								
Sultana	87 General Session: Archaeology in Guate	emala, Honduras, and southe	rn Mexico							
River Bluff	88 General Session: Archaeology of Ance	estral Puebloans and Paquime								
L-4	89 Symposium: Complex projectile techn	nology: new insights from ethr	noarchaeology,							
Mississippi	90 Symposium: Dig It! Intersections betw	veen excavation methods and	recording systems							
Ballroom D	91 Symposium: Historical Ecology, Lands	cape Capital, and "Senses of F	lace"							
L-6	92 Symposium: Living on the Edge: Local	Entanglements in Global Pers	pective(s)							
L-10	93 Symposium: Excavations at Schöninge	en and new insights into Midd	le Pleistocene adapt	ations in n	orthern					
L-11	94 Symposium: Commingled and Disartic	culated Human Remains: Wor	king Towards Improv	ed Theory	, Method and Data					
L-12	95 Symposium: Identifying Traces of Cult	tural Contact, Influence, and E	xchange in the Arch	eological I	Record					
L-5	96 Symposium: Paleoecology and Taphor	nomy of Faunal Landscapes								
Steamboat	97 Symposium: Ceremonial Spheres of th	he Eastern Woodlands								
Ballroom B	98 Symposium:Mesoamerican Tarascans	, Their Forbearers and Neighb	ors: Essays in Honor	of Helen P	ollard					
205	99 General Session: Papers about Herita	ige and Management of Cultu	ral Property							
Ballroom E	100 General Session: Papers on Paleoind	100 General Session: Papers on Paleoindian Archaeology								
Ballroom C	101 Symposium: Rock Art: Methodology and Interpretation in the Archaeology of the Site									
L-3	102 Symposium: Scribes & Commoners, War & Peace: Forty Years of Mesoamerican Archaeology at Penn State									
L-13	103 Symposium: Socio-natural systems in pastoral and agro-pastoral societies: Archaeological investigations of pastoral landscap									
L-14	104 Symposium: Wari in Moquegua-Imperial Processes and Multi-ethnic Interactions									
L-7	105 Symposium: Women in the Past: Bio	cultural signatures of contrib	utions to and sacrific	es for socie	ety					

		Ses	sions at a Glar	nce: Friday	Morning				
Friday April 20	8:00 AM	9:00 AM	00 AM 10:00 AM 11:00 AM						12:00 PM
205	106 General Session: Social		134 General Se	ssion: Near Eas	tern Bronze	and Iron	Ages		
L-4	107 Symposium Excavations At 4	0mi70, A		136 Symposi	um: The Ma	terial Cu	lture of a Mul	tiethnic	
Sultana	108 Electronic Symposium: Monu	umental Archite	cture in	137	General Se	ssion: Pos	tclassic-Color	nial IV	
SW Exhibit Hall	109-114 Poster Sessions				Poster S	Sessions 1	.38-141		
L-2	115 Symposium: Indiana Jones N	/lust Die: Collect	ting and Looting in			142 Ge	neral Session:	Archaelo	
L-10	116 Symposium: Mortuary Practi	ices in the Amer	ican Southwest			143 Sy	mposium: Sto	ne Street	
L-7	117 Symposium: The Emergence	of Modern Hun	nans: New Evidend	ce					
Ballroom E	118 Symposium: Witchcraft and	Sorcery in Ancie	ent and Contem						
L-14	119 Symposium: Recent Trends i	in Albanian Arch	naeology: A Decad	e in			144 General	Session	
Ballroom D	120 Symposium : Behavioral Arc	haeology: Asses	sing the Impact of	Michael Brian	Sch				
Steamboat	121 Symposium: Pyschoactive St	ubstances in An	cient Societies						
203	122 Symposium: Recent Research	h in the Isthmo	-Columbian Area						
L-3	123 Symposium: Social Complexi	ty and the Bow	in Prehistoric Nort	th America					
River Bluff	124 General Session: Archaic and	l Woodland in E	astern North Amei	rica					
L-5	125 Symposium: Moving Forward	d Together: Tho	ughts on the Futur	es for Archaeo	logy and Inc	digenou			
L-11	126 Symposium : Site Specific Pe	rspectives on th	e Trans-Holocene	Record in Calif	ornia				
Mississippi	127 Symposium : Chert Sourcing	; Techniques, M	ethods, and Applic	cations					
L-12	128 Symposium: Bruce H. Dahlin	Memorial Sessi	on Part 1: Ancient	Maya Econom	ies				-
Ballroom C	129 Symposium: Virtual Archaeo	logy: The Creati	on, Dissemination	, and use of Vii	tualized Art	ifacts, Sit	es, Assemb		
Chickasaw	130 Symposium: Centering the M	130 Symposium: Centering the Margins: Sociopolitical Developments in the Ancient South Caucasus and its Contribution							
Cotton Row	131 Symposium: Maya Hinterland Complexity: The View from Northwestern Belize								
Ballroom B	132 Symposium: Processual Archaeology Beyond Binford: Current and Future Directions								
L-6		133 Symposium: The Interdisciplinary Archaeology of Two Virginia Plantations							
L-13			135 Symposium	n: Paleolithic E	codynamics	in South	ern Iberia		

		Sess	ions at a Gla	nce: Friday	Aftern	oon			
Friday April 20	1:00 PM	2:00 PM	3:00 P	M	5:00 PM				
205	145 General Sessio	•	173 General Se	ssion: Geoarch	aeology	and Geophysic	s		
L-5	146 General Session: Archae	146 General Session: Archaeological Theory 174 Symposium: In Honor of William M. Gardner:							
Mississippi	147 Forum: Archaeology and	Descendant Comm							
Chickasaw	148 Electronic Symposium: Archaeology and the 175 General Session: Env								
L-10	149 Forum: The Future of Ar	149 Forum: The Future of Archaeological Publishing							
L-4	150 Symposium: Archaeolog	0 Symposium: Archaeology, Ethnohistory and Ethnoarchaeology							
Ballroom B	151 Symposium: Routes and	Symposium: Routes and Rulers: Shifting Networks of							
Ballroom E	152 Symposium: Virginia Fie	mposium: Virginia Fields, Museums, Scholarship, and her							
L-11	153 Symposium: A World of	Symposium: A World of Obsidian: Sourcing, Dating and Beyond							
Ballroom D	154 Symposium: Behavioral	Archaeology: Assessing t	he Impact of						
L-14	155 General Session: Europe	after the Neolithic							
L-6	156 Symposium: Between Pa	chacamac and Pariacaca							
Ballroom C	157 Symposium: Beyond Doi	mestication: The Archaec	ology of the Hum	an/Dog Rel					
Cotton Row	158 Symposium: Early Man i	n South America: New pa	aradigms in Late I	Pleistocene					
Sultana	159 Symposium: Raw Materi	ial Perspectives on Techn	ological Choice a	nd Change					
L-7	160 Symposium: Recent Dev	elopments in Cultural Tra	ansmission Theor	y and its					
203	161 General Session: Resear	ch in Great Basin Archae	ology						
L-2	162 Symposium : Prehistory	and History of Interaction	n in the Carolinas	5					
River Bluff	163 Symposium: Recent Prog	gress of Archaeology of E	conomy and Soci	al Changes of I	Early Chir	าล			
L-3	164 Symposium: New Metho	ds, New Questions and N	New Data from O	ld					
L-13	165 Symposium: New Perspe	165 Symposium: New Perspectives on Bahamas Archaeology: the Lucayans and Their World							
Steamboat	166 Symposium: Beyond Eat	66 Symposium: Beyond Eating: Food, Drink and Meaning in the New World							
L-12	167 Symposium: Br	uce H. Dahlin Memorial S	Session Part 2: A	daptations and	Maladap	otations to Env	ironmen	tal C	
204		168 G	eneral Session: B	ioar		176 General S	ession: E	Bioarc	
SW Exhibit Hall		169-1	72 Poster Session	ıs					
Ballroom A		<u> </u>							Annual Business Meeting

		Sessions a	at a Glan	ice: Satu	ırday M	lorning					
Saturday April 21	8:00 AM	9:00 AM 10:00 AM							11:00	AM	12:00 PM
204	177 General Session: Archaeolog	177 General Session: Archaeology in Oceania					n: Archa	eology in t	he Interi	or and Coast	
Mississippi	178 General Session: Architecture	e, Built Environm		204 Symp	posium: I	nlands to	Islands:	Social Net	works ar	nd the	
L-4	179 Symposium: Exploring Meso	america's Subter		2	208 Symp	osium: E	xploring	Mesoame	rica's sul	oterranean Realm	
L-3	180 General Session: Pre-clovis a	180 General Session: Pre-clovis and the Peopling 206 General Session: Archaeology of States and Civilizat									
L-13	181 General Session: Archaeolog	y in Oaxaca				210 Sym	posium:	La Cerami	ca Arque	eiologica en los	
Chickasaw	182 Symposium: Landscape Arch	aeology in Southeast	Asia	2	209 Electr	ronic Sym	posium:	Lessons fr	om the T	renches	
River Bluff	183 General Session: Archaeolog	183 General Session: Archaeology of the Southwest 218 General Session: Studies								•	
SW Exhibit Hall	184-187 Poster Sessions Poster Sessions: 211-216										
Sultana	188 Symposium: Latina/o Archae	188 Symposium: Latina/o Archaeology 220 General Sessio								·	
L-12	189 Symposium: Precolumbian C	189 Symposium: Precolumbian Ceramic Art in the St. Francis Basin: Approaches 219 General Sessio									
Cotton Row	190 Symposium: Leaving Lewis H	lenry Morgan: New St	udies of So	cietal Varia	ation and	Chang		217 Sym	posium:	Political-Eco	
L-6	191 General Session: Archaeolog	y in the Maya Region									
L-2	192 Symposium: Communities, C	Corridors, and Connect	tions: Mode	eling Mater	rial Cultui	re Marke	rs of		221 Sy	mposium: More	
L-14	193 Symposium: Recent Researc	h in the Pre-Colonial G	Greater Ant	tilles							
L-5	194 Symposium: Beyond the Arc	haeological Analysis: I	Exploring th	he Legacy a	and Relev	ance of R	ock Art				
Ballroom B	195 Symposium: Dressing Up: Po	wer, Dress, Gender, a	nd Represe	entation in	the Pre-C	Columbia	n Americ	as			
Ballroom D	196 General Session: Mississippi	Archaeology									
Ballroom E	197 Symposium: Biennial Gordon	R. Willey Symposium	on the His	story of Arc	haeology	: New De	al Archa	eology in t	he		
Steamboat	198 Symposium: Chaco and Caho	kia: Histories, Landsca	pes, and H	linterlands							
L-7	199 Symposium: Theories of Entanglements: Movement, Agents, and Worlds-in-Transformation										
L-10	200 Symposium: Frogs Crossing the Pond: New Frontiers in Regional Archaeology										
Ballroom C	201 Symposium: Honoring Dean E. Arnold on his Supposed "Retirement"										
203	202 General Session: Eurasian Paleolithic and Mesolithic										
205	203 General Session: Research on the Maya in Belize										
L-11	205 \$	ymposium: Places, O	bjects, Bod	lies, Art: Ma	laterial Co	onstructio	ns of An	tiquity			

	Se	ssions at a Gla	ance: Saturda	y After	noon			
Saturday April 21	1:00 PM	2:00 PM		3:00 PN	Л	4	:00 PM	
L-4	222 General Session: Archaeology			252 Syr	nposium: The Carde	en Bottoms	Project:	
L-6	223 Symposium: Steed-Kisker							
Chickasaw	224 Symposium: New Perspectives of	n Bahamian Arc		253 Fo	rum: Archaeology a	t a Distance	e:	
Steamboat	225 Symposium: Emerging Patterns in	n the Americas in tl	he Archaeolog					
205	226 Electronic Symposium: Kite Aeria	l Photography 191	2-2012:			25	54 General Ses	sion: Papers o
Sultana	227 Symposium: Proyecto Costa Esco	ndida: Recent Inter	rdisciplinary					
L-11	228 Symposium: Neolithic Stereotype	es: Has southwest A	Asian Archaeology	Outli				
L-5	229 Symposium: Holy Houses							
Ballroom D	230 Symposium: Memory Sits in Place	es: Memory, Space	, and Power					
Ballroom B	231 Symposium: Early lithic technology	gies in South Amer	ica: beyond regior	nal proje	ctile point typologie	es		
L-12	232 General Session: Late Prehistoric	and Contact Period	d in Eastern North	America	1			
L-14	233 Symposium: Households and Aut	onomy in Pre-Hisp	anic times					
L-2	234 Symposium: Worldwide Large-Sc	ale Trapping and H	unting of Ungulat	es in Pas	t Societies			
River Bluff	235 Symposium: Contemporary Rese	arch in Ecuadorian	Archaeology					
Ballroom E	236 Symposium: Four Decades of Bel	ize Archaeology: Ho	onoring the Work	of Norm	an Hammond			
L-7	237 Symposium: Power at the Limits	of Authority in Pre	-Modern Polities					
Cotton Row	238 Symposium: 2012 Fryxell Sympos	ium: Papers in Hor	nor of Christine A.	Hastorf				
L-3	239 Symposium: A View from Upstre	am: Current Resear	rch and Perspectiv	es on the	e Late Prehistoric Po	eriod in the	Mid- to Lower	Ohio River
Mississippi	240 General Session: Historical Archa	240 General Session: Historical Archaeology of Eastern North America						
Ballroom C	241 Symposium: Archaeology as Science: A Memorial View of Dunnell's Vision							
L-13		242 Sy	mposium: Mesoai	merican (Ceramics [Session in	n Honor of J	lustin and Barb	ara Kerr]
SW Exhibit Hall		243-25	0 Poster Sessions					
L-10		251 Sy	mposium: "No (Hı	u)man is	an Island": Relatior	nal Ontologi	ies in the	

	Ses	ssions at a Gl	ance: Sunc	lay Moi	nin	g				
Sunday April 22	8:00 AM	9:00 AM		10:00	AM		11:00 AM			
205	255 General Session: Rock Art	t Research				278 General Ses	ssion: Research	ion: Research in		
203	256 General Session: East and	l Southeast				277 General Ses	ssion: Archaeolo	gy of		
L-2	257 Forum: Using the Digital	Archaeological Re	ecord							
L-5	258 Electronic Symposium ■ V	What Archaeology	y needs from		276	General Session:	Caribbean Arch	aeology	,	
L-14	259 Symposium: Archaeology	in the Heart of t	he American				280 Symposi	um: Bati	tlefiel	
Ballroom D	260 Symposium: Networking	the Past: Applica	tions of							
L-10	261 Symposium: The four side	es of a uniface					279 General	Sessio		
Sultana	262 Symposium: Is empiricism	262 Symposium: Is empiricism the opposite of theory?								
River Bluff	263 Symposium: North Atlant	tic Island Ecodyna	amics: A Globa	l Human						
L-6	264 Symposium: Archaeology	in the Nile Delta	: Past, Present	t, and Futi	ure a	t Tell				
L-11	265 Symposium: Everywhere	and nowhere: Ta	king the pulse	of Marxi	st Arc	chaeology				
Cotton Row	266 Symposium: Pushing the	Cognitive and Ico	nographic Env	elope of	the N	/lississippian				
L-4	267 Symposium: The Materia	lity of Everyday L	ife							
Ballroom B	268 Symposium: Recent Adva	nces in Paleoindi	ian Research o	f the Nor	theas	t and Maritimes				
Ballroom E	269 Symposium: Cosmology,	Calendars, and H	orizon-based A	Astronom	y in A	Ancient Mesoame	erica:			
Mississippi	270 Symposium: Petrography	's Continued Role	e in Ceramic Si	tudies: Ne	w Ad	Ivances and Deba	ates			
Ballroom C	271 Symposium: Koster at the crossroads: Archaic Period lifeways as depicted by new									
L-7	272 Symposium: Socionatural Systems in the Northern U.S. Southwest: A									
L-3	273 Symposium: Arid Zone Intensification									
Chickasaw		•		274 Sy	mpos	ium: Geoarchae	ology of Ritual B	ehavior	and	
L-12		275 Symposium: What's Up, Chak? New Research at								

Program

Wednesday ■ April 18, 2012

Workshop ■ SITE/STRUCTURE 3D SCANNING WORKSHOP AND RELATED [1A]

POSITIONING TECHNOLOGIES

Room: Natchez (M) Time: 8:30 AM-4:30 PM

Workshop ■ ACUA SUBMERGED CULTURAL RESOURCES WORKSHOP [1B]

Room: Jackson (M) Time: 9:00 AM-5:00 PM

[1C] Workshop ■ Using TDAR to IMPROVE Your Professional Productivity

> Room: Chattanooga (M) Time: 1:00-4:00 PM

[1] OPENING SESSION AND PRESIDENT'S FORUM ARCHAEOLOGY AND THE MEDIA: A

SYMBIOTIC RELATIONSHIP

(Co-Sponsored by SAA and the National Geographic Society)

Room: Ballroom A (CC) Time: 6:30-8:30 PM

Organizers: W Fredrick Limp, Mark Bauman, and Melinda Zeder

Moderator: Melinda Zeder

Participants:

Mark Bauman—Discussant Hannah Bloch—Discussant Michael Balter—Discussant Brian Vastag—Discussant Claudia Valentino—Discussant

Chip Colwell-Chanthaphonh—Discussant

Kirk French—Discussant Jason de Leon—Discussant

Thursday Morning ■ April 19, 2012

[2A] Workshop ■ 3D OBJECT IMAGING WORKSHOP

Room: Natchez (M) Time: 8:30 AM-12:00 PM

[2B] Workshop ■ Project Archaeology Workshop for Instructors

> Room: Nashville (M) Time: 8:00 AM-3:00 PM

[2]

GENERAL SESSION ■ RESEARCH ON LATE ARCHAIC AND POVERTY POINT PERIODS

Room: L-12 (CC) Time: 8:00 AM-9:15 AM Chair: Anthony Ortmann

Participants:

8:00	Anthony Ortmann and Lee Arco—Recent Excavations on Poverty Point's Mound C
8:15	Marvin D. Jeter, Katherine R. Mickelson and Lee J. Arco—A Terminal Poverty Point Period Mound in Southeast Arkansas
8:30	Michael Loughlin, Nicolas Laracuente and David Pollack—Terminal Archaic Rituals at the Pierce Site, Kentucky
8:45	Matthew Napolitano and Matthew Sanger—Reevaluating the development of fiber-tempered ceramics in southeastern North America
9:00	Christine Keller—Glacial Kame Sandal Sole Shell Gorgets

[3] FORUM CAPACITY-BUILDING FOR ARCHAEOLOGY IN THE 21ST CENTURY: HOW

WILL PEOPLE MANAGE THE INFORMATION EXPLOSION?

(Sponsored by Digital Data Interest Group)

Room: L-14 (CC) (CC) Time: 8:00 AM–10:00 AM Organizer: Sarah Kansa

Chairs: David Anderson and Joshua Wells

Moderator: Eric Kansa

Participants:

Keith Kintigh—Discussant
Sarah Kansa—Discussant
Emily Jones—Discussant
Paul Backhouse—Discussant
Christopher Parr—Discussant
Darrin Pratt—Discussant
Ethan Watrall—Discussant
Joshua Wells—Discussant
Stephen Yerka—Discussant
Giovanna Peebles—Discussant

[4] SYMPOSIUM - DAVID H. KELLEY AND HIS CONTRIBUTIONS TO MESOAMERICAN

ARCHAEOLOGY

Room: Cottow Row (CC) Time: 8:00 AM–10:00 AM Organizer: Kathryn Reese-Taylor

Chair: Marc Zender

Participants:

8:00	Geoffrey McCafferty, Sharisse McCafferty and David H. Kelley—Xochicalco and the Epiclassic Writing Systems: Dave Kelley has the Final Word
8:15	Danny Zborover—Kingdoms on Cloth: David Kelley and the Lienzos of
	Oaxaca
8:30	Richard Callaghan—Being Dave Kelley's Grduate Student
8:45	Nick Hopkins and Karen Bassie—Birds of a Feather
9:00	George Stuart—Our Debt to David Kelley, My Friend and Colleague

9:15	Alice Kehoe—Discussant
9:30	Marc Zender—Discussant
9:45	Kathryn Reese-Taylor—Discussant
	•
[5]	POSTER SESSION ■ BIOARCHAEOLOGY IN THE ANDES
	Room: Southwest Exhibit Hall (CC)
	Time: 8:00 AM–10:00 AM
Participants:	
5-a	Sara Juengst and Sergio Chavez—The Health of Archaic Foraging Groups in the Lake Titicaca Basin
5-b	Richard Sutter—Class-Structured Gene Flow During the Moche Occupation of San José de Moro (AD 500 – 850), Jequetepeque Valley, Perú
5-c	Rachel Witt, Christine Pink and Rebecca Bria—Testing the Nature of Wari's Presence in the North-Central Highlands of Peru: A Bioarchaeological Perspective
5-d	Ann Laffey, Régulo Franco Jordán and John Krigbaum—Stable isotope analysis at Complejo Arqueológico el Brujo, Peru
5-e	Gwyn Madden, Elizabeth R. Arnold, Jordan K. Karsten and Stanley H. Ambrose—Isotopic Analysis in the Re-Proveniencing of Undocumented Human Mummified Remains
5-f	Anna Schneider, Kirsten Delay and Danielle Kurin—Mummy Dearest: Post- Mortem Mortuary Alteration in Andahuaylas, Peru (AD 1000-1400)
5-g	Emily Sharp and Tiffiny Tung—Consequences of State Collapse: a Bioarchaeological Assessment of Post-Imperial Lifeways in the Ayacucho Basin, Peru
5-h	Katherine Wright and Danielle S. Kurin—A possible case of cancer in the late prehispanic Peruvian Andes
5-i	Keith Chan—Using Harris Lines to Examine Sex Differences: An Additional Complication?
[6]	Poster Session ■ Geoarchaeology
	Room: Southwest Exhibit Hall (CC)
	Time: 8:00 AM-10:00 AM
Participants:	
6-a	Joseph Garcia and Brian Bates—A River Runs Through It? Archaeological and Geological Evidence from 44CH62 – The Randy K. Wade Site
6-b	Sarah Sherwood, Stephen B. Carmody, Nicholas P. Herrmann, Martin M. Knoll and Sierra M. Bow—Sandstone Rockshelter Site Formation on the Southern Cumberland Plateau of Tennessee: Geoarchaeology, Archaeobotany, Artifact Analysis and Remote Sensing.
6-c	Laura Hronec—Eolian Deposits at the Locality X Site: An Investigation of the Depositional History
6-d	Kathryn Catlin—A Stratified Landscape: Soil Cores and the Origins of Wealth in Viking Age Iceland
6-e	Steven Schmich, Barry Wilkens and Eduard Faus Terol—Using Proton Induced X-ray Emission (PIXE) Analysis to Source Chert in Les Valls de la Marina Alt – Alicante, Spain
6-f	Theodore Marks—Geoarchaeological Investigations at Erb Tanks Rockshelter, Central Namib Desert, Namibia
^	

Andrew Zipkin and Alison Brooks—On the formation and distribution of ochreous minerals in northern Malawi

6-g

Pampas (Pampean región, Árgentina)

Marie Gravalos and Rebecca Bria—A Study of Textile Technology from Middle Horizon Tombs of the Callejon de Huaylas Valley, Peru

Thursday Morning, April 19

(M)=Marriott Memphis Downtown (CC)=Memphis Cook Convention Center

38

8-c

8-d	Natalia Cirigliano—First Surveys In A Historical Whereabout Close To Chico River (Patagonia, Argentina)
8-e	Amalia Nuevo Delaunay—Discussing architectural features of 20th century sites in marginal areas: five study cases in Argentinean Patagonia.
[9]	Poster Session Using Lidar Images Room: Southwest Exhibit Hall (CC) Time: 8:00 AM-10:00 AM

Participants:

. a. a. o.panto.	
9-a	Stephen Davis, Will Megarry, Conor Brady and Kevin Barton—Remote sensing and archaeological prospection in Brú na Bóinne World Heritage Site, Ireland
9-b	John Pouncett and Christine Markussen—Analysis, Integration and Visualization of Surface and Subsurface Data from Moel-y-Gaer, Bodfari
9-c	Robin Woywitka and Darryl Bereziuk—Using digital terrain analysis and LiDAR data in archaeological survey design: An example from the Rocky Mountain foothills of Alberta, Canada
9-d	Chris Morgan, Robert Pack and Kenneth Cannon—Applications of LiDAR to the Remote-Sensing of High-Altitude Residential Features in Wyoming's Wind River Range
9-e	Anne Vawser and Steven de Vore—The Bear and the Wildcat: Geophysics and the Re-Discovery of Mounds at Effigy Mounds National Monument, Iowa
9-f	Michael Hargrave, Carey Baxter, Jarrod Burks, Renee Lewis, Paul Presenza and Amy Wood—Remote Sensing Applications for Military Cultural Resource Management
9-g	Curtis McCoy—Revisiting the Great Island Site in Clinton County, PA Through Non-invasive Means
9-h	Nathan Lawres—Expanding Your Toolbox: The use of LiDAR in establishing probability zone designations and the detection of anthropogenic landscapes in southern Florida
9-i	Maureen Mahoney—Elevated living in South Florida: New Investigations into Settlement Activities in South Florida's Tree Islands
9-j	Adrian Chase—Beyond Elite Control: Maya Classic Period Water Management at Caracol, Belize
9-k	Charles Zufah—Airborne Lidar Survey of Soconusco, Chiapas: Mapping

[10] FORUM RESEARCH IN THE FIELD: WHAT TO DO AND WHAT NOT TO DO IN

RUNNING AN ARCHAEOLOGY PROJECT

(Sponsored by Student Affairs Committee)

Room: Chickasaw (CC) Time: 8:00 AM-10:00 AM

Organizers: Marijke Stoll and and David Dye

Prehistoric Salt and Ceramic Production Sites

Chair: Laura Short

Participants:

Matthew Boulanger—Discussant Matthew Piscitelli—Discussant Judson Finley—Discussant Davina Two Bears—Discussant Robert Jones—Discussant

[11] SYMPOSIUM THE AURIGNACIAN IN THE CLASSIC REGION: NEW EXCAVATIONS,

INSIGHTS AND APPROACHES Room: River Bluff (CC) Time: 8:00 AM-10:00 AM

Organizers: Matthew Sisk and Amy Clark Chairs: Amy Clark and Matthew Sisk

Participants:

8:00	Romain Mensan—Castanet and Regismont-le-haut: A paleo-ethnological view of two Aurignacian sites in the south of France
8:15	Zenobie Garrett and Mathew Sisk—Reassessing Aurignacian site location: the effects of Medieval populations on Upper Paleolithic sites in the Vallon de Castel-Merle
8:30	Amy Clark—Spatial Organization at Abri Castanet (Sergeac, France)
8:45	Julien Riel-Salvatore and Fabio Negrino—Variability in the Italian proto- Aurignacian: New data from Riparo Bombrini (Balzi Rossi, Liguria)
9:00	John O'Hara—Rediscovering the Abri de la Souquette: a re-analysis and contextualization of an Aurignacian site in the vallon de Castel-Merle
9:15	Claire Heckel—Ivory Ornaments in Local Context: Technology and Morphology in the Aurignacian of the Vézère Valley
9:30	Laura Chassaigne—Marked objects from the French Aurignacian: observations and interpretations
9:45	Randall White and Raphaëlle Bourrillon—Graphic imagery and otherwise modified rock surfaces in Aurignacian sites of the Vèzère Valley: symbolism, context and technique

[12] FORUM THE IMPACT OF SPECIAL PURPOSE INSTITUTIONS ON THE FUTURE OF

ARCHAEOLOGY Room: 205 (CC)

Time: 8:00 AM-10:00 AM

Organizers: Ran Boytner and Willeke Wendrich

Chair: Ran Boytner

Moderator: Willeke Wendrich

Participants:

Charles Stanish—Discussant
Susan Alcock—Discussant
Roderick Campbell—Discussant
Frank McManamon—Discussant
Jeffrey Altschul—Discussant
Jack Cothren—Discussant
Jeff Morgan—Discussant
David Wengrow—Discussant
Ran Boytner—Discussant

[13] SYMPOSIUM THE ROOTS OF CREOLE NEW ORLEANS: GARDENS AND MARKETS

OF THE FRENCH QUARTER Room: L-10 (CC) Time: 8:00 AM-10:00 AM

Organizer: Christopher Grant **Chair:** Shannon Lee Dawdy

Participants:

8:00 Shannon Dawdy—Creole Markets and Public Intimacies

8:15 Clarissa Cagnato and Gayle J. Fritz—Strolling through Madame Mandeville's

	Garden: The Real and Imagined Landscape of 18th Century New Orleans
8:30	Megan Edwards—In the Market for Meat: A Zooarchaeological Analysis in the Heart of New Orleans
8:45	Susan deFrance—Animals and Creole Roots: Faunal Remains from French Quarter Sites
9:00	Christopher Grant—Divine Roots: The Origins and Growth of Creole Religion and Ritual Practice
9:15	Kristen Gremillion—Plant Remains from St. Anthony's Garden
9:30	Andrea White—Reshaping the Urban Landscape in Early New Orleans
9:45	Lauren Zych— Native Pots in European Spots: Intercultural Assemblages from St. Antoine's Garden
[14]	SYMPOSIUM FORENSIC ARCHAEOLOGY: RECENT CASES, CURRENT RESEARCH Room: L-4 (CC) Time: 8:00 AM-10:30 AM Organizers: Kimberlee Moran and Randi Scott Chair: Randi Scott
Participants:	
8:00	Tate Jones and Martin E. McAllister—The Use of 3D Laser Scanning in
	Forensic Archaeology to Document Unauthorized Archaeological Damage]
8:15	Dana Kollmann—Take them to the Woods: Melding Forensic Education with Real Case Experience
8:30	Martin McAllister, Larry E. Murphy, James E. Moriarty, IV and David E. Griffel—Digging, Defacement, Damage and Dealing: Case Studies of the Use of the Archaeological Damage Assessment Methodology as an Application of Forensic Archaeology in Criminal and Civil Prosecutions
8:45	Anna Davenport and Karl Harrison—Operation Ballan: A forensic archaeological example of a clandestine burial in a UK back garden
9:00	Ann Marie Mires—The Use of Forensic Bioarchaeology in Missing Person Cases
9:15	William Hawkins and Ryan M. Seidemann—Of Skulls, Grave Dirt, and All Dead Things Fit (But Probably Illegal) to Sell: Groping for a Forensic Approach to eBay Sales in Louisiana
9:30	Craig Goralski, Alexis Gray, David Van Norman and Rebecca Castillo— Digging for Doe: Forensic Archaeology in San Bernardino County Cemetery Contexts
9:45	Alexis Gray, Craig Goralski, David Van Norman and Rebecca Castillo—The Doe's in the Details: Forensic Anthropological Recovery in Cemetery Excavation for DNA Sampling
10:00	Megan Perry and Lisa Leone—Recovery rates of skeletal remains from wooded areas in eastern North Carolina
10:15	Gregory Fox and Thomas Holland—The Ex Cathedra Forensic Anthropologist or, Sometimes I Watch CSI Re-Runs
[15]	SYMPOSIUM RECENT INVESTIGATIONS OF THE PACBITUN REGIONAL ARCHAEOLOGICAL PROJECT, CAYO DISTRICT, BELIZE Room: L-11 (CC) Time: 8:00 AM-10:30 AM Organizers: Jon Spenard and Jennifer Weber
Participants	Chair: Terry Powis
i aitivipalits.	•

Participants:

Terry Powis and Paul Healy—Defining Preclassic Space in the Main Plaza at Pacbitun, Belize 8:00

SYMPOSIUM - CRITICAL THINKING IN ARCHAEOLOGY: PAPERS IN MEMORY OF

Thursday Morning, April 19

(M)=Marriott Memphis Downtown (CC)=Memphis Cook Convention Center

42

[17]

DEE ANN STORY
Room: Ballroom E (CC)
Time: 8:00 AM-10:45 AM
Organizer: Nancy Kenmotsu
Chair: Timothy Perttula

Participants:	:
8:00	Harry Shafer—The Legacy of Dee Ann Story: Highlights and Caddo Archaeology at the George C. Davis Site
8:15	Jeff Girard and Timothy Perttula—The Origins of the Caddo Archaeological Area: Historic Contingencies and Taxonomic Differentiation
8:30	Jim Bruseth, Tiffany Osburn and Jim Bruseth— Magnetic Survey at the George C. Davis Site: Interpretations from the Indian Mound Nursery Property
8:45	Ross Fields—Dee Ann Story and the Pine Tree Mound Project
9:00	Tom Middlebrook—The Use and Limits of Early European Descriptions of Hasinai Elites in the Understanding of Prehistoric Caddo Mortuary Practices in Shelby County, Texas
9:15	Darrell Creel—Caddo Pottery in Central Texas: Implications for Late Prehistoric and Early Historic Interaction
9:30	Carolyn Boyd and J. Phil Dering—The Science of Art: Systematic Approaches to Recording and Analyzing the Structure and Symbols Inherent in Red Linear Style Pictographs of the Lower Pecos Canyonlands, Texas and Mexico
9:45	Ricky Lightfoot, Richard Wilshusen and Mark Varien—Defining and Using Households in Archaeological Analysis
10:00	Kristen Kuckleman—Identifying Causes of the Thirteenth-Century Depopulation of the Northern Southwest
10:15	Nancy Kenmotsu—The Influence of Dee Ann Story: Never Boring, Always Engaging, Demanding Critical Thinking
10:30	E.B. Jelks—Discussant
[18]	GENERAL SESSION MISTORICAL ARCHAEOLOGY OF WESTERN NORTH AMERICA Room: 203 (CC) Time: 8:00 AM-11:00 AM Chair: Judith Halasi
	Room: 203 (CC) Time: 8:00 AM–11:00 AM Chair: Judith Halasi
Participants: 8:00	Room: 203 (CC) Time: 8:00 AM–11:00 AM Chair: Judith Halasi Matthew Gifford—The Use of Stone and Coral Ballast Aboard 16th-Century
Participants	Room: 203 (CC) Time: 8:00 AM–11:00 AM Chair: Judith Halasi
Participants:	Room: 203 (CC) Time: 8:00 AM–11:00 AM Chair: Judith Halasi Matthew Gifford—The Use of Stone and Coral Ballast Aboard 16th-Century Spanish Ships Erica Smith—Chemical Characterization of Spanish and Mexican Indian
Participants: 8:00	Room: 203 (CC) Time: 8:00 AM–11:00 AM Chair: Judith Halasi Matthew Gifford—The Use of Stone and Coral Ballast Aboard 16th-Century Spanish Ships Erica Smith—Chemical Characterization of Spanish and Mexican Indian Artifacts from the Emanuel Point Shipwrecks Maria Hroncich-Conner—An Investigation of Spanish Colonial Ceramic
Participants: 8:00 8:15 8:30	Room: 203 (CC) Time: 8:00 AM–11:00 AM Chair: Judith Halasi Matthew Gifford—The Use of Stone and Coral Ballast Aboard 16th-Century Spanish Ships Erica Smith—Chemical Characterization of Spanish and Mexican Indian Artifacts from the Emanuel Point Shipwrecks Maria Hroncich-Conner—An Investigation of Spanish Colonial Ceramic Production and Acquisition at LA 20,000 Ben Curry—Wilder Ranch at Home and Abroad: the day to day life and
Participants: 8:00 8:15 8:30 8:45	Room: 203 (CC) Time: 8:00 AM–11:00 AM Chair: Judith Halasi Matthew Gifford—The Use of Stone and Coral Ballast Aboard 16th-Century Spanish Ships Erica Smith—Chemical Characterization of Spanish and Mexican Indian Artifacts from the Emanuel Point Shipwrecks Maria Hroncich-Conner—An Investigation of Spanish Colonial Ceramic Production and Acquisition at LA 20,000 Ben Curry—Wilder Ranch at Home and Abroad: the day to day life and global connections of a Mexican Rancho Lynn Wack—Analyzing Animal Remains from the Historic Perez Ranch Site
Participants: 8:00 8:15 8:30 8:45 9:00	Room: 203 (CC) Time: 8:00 AM–11:00 AM Chair: Judith Halasi Matthew Gifford—The Use of Stone and Coral Ballast Aboard 16th-Century Spanish Ships Erica Smith—Chemical Characterization of Spanish and Mexican Indian Artifacts from the Emanuel Point Shipwrecks Maria Hroncich-Conner—An Investigation of Spanish Colonial Ceramic Production and Acquisition at LA 20,000 Ben Curry—Wilder Ranch at Home and Abroad: the day to day life and global connections of a Mexican Rancho Lynn Wack—Analyzing Animal Remains from the Historic Perez Ranch Site (41BX274).
Participants: 8:00 8:15 8:30 8:45 9:00 9:15	Room: 203 (CC) Time: 8:00 AM–11:00 AM Chair: Judith Halasi Matthew Gifford—The Use of Stone and Coral Ballast Aboard 16th-Century Spanish Ships Erica Smith—Chemical Characterization of Spanish and Mexican Indian Artifacts from the Emanuel Point Shipwrecks Maria Hroncich-Conner—An Investigation of Spanish Colonial Ceramic Production and Acquisition at LA 20,000 Ben Curry—Wilder Ranch at Home and Abroad: the day to day life and global connections of a Mexican Rancho Lynn Wack—Analyzing Animal Remains from the Historic Perez Ranch Site (41BX274). Break Judith Halasi—Investigation of Spatial Patterns at Turn of the Century
Participants: 8:00 8:15 8:30 8:45 9:00 9:15 9:30	Room: 203 (CC) Time: 8:00 AM–11:00 AM Chair: Judith Halasi Matthew Gifford—The Use of Stone and Coral Ballast Aboard 16th-Century Spanish Ships Erica Smith—Chemical Characterization of Spanish and Mexican Indian Artifacts from the Emanuel Point Shipwrecks Maria Hroncich-Conner—An Investigation of Spanish Colonial Ceramic Production and Acquisition at LA 20,000 Ben Curry—Wilder Ranch at Home and Abroad: the day to day life and global connections of a Mexican Rancho Lynn Wack—Analyzing Animal Remains from the Historic Perez Ranch Site (41BX274). Break Judith Halasi—Investigation of Spatial Patterns at Turn of the Century Farmsteads near Fort Riley, Kansas
Participants: 8:00 8:15 8:30 8:45 9:00 9:15 9:30 9:45	Room: 203 (CC) Time: 8:00 AM–11:00 AM Chair: Judith Halasi Matthew Gifford—The Use of Stone and Coral Ballast Aboard 16th-Century Spanish Ships Erica Smith—Chemical Characterization of Spanish and Mexican Indian Artifacts from the Emanuel Point Shipwrecks Maria Hroncich-Conner—An Investigation of Spanish Colonial Ceramic Production and Acquisition at LA 20,000 Ben Curry—Wilder Ranch at Home and Abroad: the day to day life and global connections of a Mexican Rancho Lynn Wack—Analyzing Animal Remains from the Historic Perez Ranch Site (41BX274). Break Judith Halasi—Investigation of Spatial Patterns at Turn of the Century Farmsteads near Fort Riley, Kansas Emily Dale—Ordinance 32, Spring Street, and Aurora's Chinese

10:45	Anna Forringer-Beal and Jason De Leon—Fragments and Females: Using Micro-Debitage to Understand the Border Crossing Experiences of Women Migrants in Southern Arizona
[19]	SYMPOSIUM POLITICAL STRATEGIES IN PRE-COLUMBIAN MESOAMERICA Room: Ballroom D (CC) Time: 8:00 AM-11:00 AM Organizers: Sarah Kurnick and Joanne Baron Chairs: Joanne Baron and Sarah Kurnick
Participants:	
8:00	Sarah Kurnick—How Rulers Rule: Negotiating the Contradictions of Political Authority
8:15	Timothy Sullivan—Shifting Strategies of Political Authority in the Middle Formative through Terminal Formative Polity of Chiapa de Corzo, Chiapas, Mexico
8:30	Takeshi Inomata—Ritual and power in an early Maya community: New data from Ceibal, Guatemala
8:45	Federico Paredes—The role of public monuments in the creation of ethnicity and political authority in Western El Salvador
9:00	Nancy Peniche and David Anderson—Experimentation and Political Strategies: Xtobo and Xaman Susula in Preclassic Northwest Yucatan, Mexico
9:15	Sarah Barber and Arthur Joyce—Negotiating Political Centralization in Terminal Formative Coastal Oaxaca
9:30	Joanne Baron—Community Gods and Community Conflicts: Patron Deities at La Corona, Guatemala
9:45	Helen Pollard—Ruling 'Purépecha Chichimeca' in a Tarascan World
10:00	Lorraine Williams-Beck—Northern Lowland Maya Postclassic Political Practices
10:15	Susan Evans—Aztec Royal Family Politics
10:30	Bryce Davenport and Charles Golden—Landscapes, Lordships, and Sovereignty in Mesoamerica
10:45	Adam Smith—Discussant
[20]	SYMPOSIUM STONES, BONES, AND PROFILES I: CELEBRATING THE CONTRIBUTIONS OF GEORGE C. FRISON AND C. VANCE HAYNES
	Room: Steamboat (CC)
	Time: 8:00 AM-11:00 AM
	Organizer: Bruce Huckell Chair: Marcel Kornfeld
Participants:	
8:00	Marcel Kornfeld and Bruce Huckell—Stones, Bones, and Profiles: Archaeology and Geoarchaeology of C.V. Haynes, Jr. and George C. Frison
8:15	Ted Goebel and Kelly Graf—Chronological Hygiene and the Peopling of Beringia
8:30	Stuart Fiedel—Confessions of a Clovis Mafioso
8:45	Dennis Jenkins, Patrick W. O'Grady, Loren G. Davis, Thomas W. Stafford and Eske Willerslev—Snap-shot in Time: A Sealed-in Late Younger Dryas (10,200 BP) Cultural Component in the Paisley Caves
9:00	Bruce Huckell—By Design: Early Paleoindian Lithic Technological Organization and Foraging in the North American Plains

	maroday morning; riprii 10
9:15	Ashley Smallwood and Thomas A. Jennings—Learning from Legends: Case Studies in Experimental Paleoindian Archaeology
9:30	Break
9:45	Andrea Freeman—Why the ice-free corridor is still relevant to the peopling of the New World
10:00	Rolf Mandel—The Search for Paleoindian and Pre-Paleoindian Sites in the Central Great Plains of North America: A Soils-Geomorphic Approach
10:15	Vance Holliday, Susan Mentzer, Javier Vasquez and David Carmichael— Preliminary Geoarchaeological Investigations at Sierra Diablo Cave, Hudspeth County, Texas
10:30	Mary Prasciunas, Fred Nials, C.Vance Haynes, William Scoggin and Lance McNees—The UP Mammoth Site, Wyoming: What's UP?
10:45	Judson Finley—Late Holocene Alluvial History of the Bighorn Basin, Wyoming
[21]	SYMPOSIUM • COORDINATE APPROACHES TO MIGRATIONS IN EPICLASSIC AND POSTCLASSIC MESOAMERICA Room: L-13 (CC)
	Time: 8:00 AM-11:30 AM
	Organizers: Christopher Beekman and William Fowler Chair: William Fowler
Participants	:
8:00	Sarah Metcalfe and Sarah Davies—Climate change in central and southern Mexico over the last 2000 years: sites, sensitivity and significance
8:15	Alexander Christensen—Modern Genetic Variation and Ancient Mesoamerican Population Movements
8:30	Jane Hill—How Mesoamerican are the Nahua languages?
8:45	Christopher Beekman—El Grillo and Epilogue. The Reestablishment of Community and Identity in Far Western Mexico
9:00	Brigitte Faugere, Dominique Michelet and Pereira Gregory—About the
	origins of Tarascan State: migration and settlement reorganizations on the borders of the Lerma Valley (Michoacan and Guanajuato) during Epiclassic and Early Postclassic periods
9:15	Robert Cobean—Origins Of The Founding Populations For The Toltec State
9:30	Dan Healan and Christine L Hernandez—The Role of Migration in Shaping Trans-Regional Interaction in Post-Classic Central and Near West Mexico
9:45	Keith Jordan and Cynthia Kristan-Graham—Bones of Contention at Tula: Migration Theories, Art, and Ancestry
10:00	Barbara Stark and Krista Eschbach—Population Movement Issues in the Classic and Postclassic of the Gulf Lowlands
10:15	Scott Aubry—Interregional interaction in Mesoamerica: a morphometric analysis
10:30	Oswaldo Chinchilla Mazariegos—Cotzumalhuapa and Chichen Itza: An International Style of the Epiclassic?
10:45	William Fowler—The Pipil Migrations in Mesoamerica: History, Identity, and

11:00 11:15

Politics

John Pohl—Discussant George Cowgill—Discussant

[22] GENERAL SESSION ■ RESEARCH IN THE YUCATAN PENINSULA

Room: Sultana (CC) Time: 8:00 AM-11:30 AM Chair: Timothy Hare

Participants:		
8:00	Jerald Ek—The Formative Period in the Río Champotón Drainage, Campeche: Settlement Patterns and Ceramic Chronology	
8:15	William Folan, Gary Gates, Joel D. Gunn, Ma. del Rosario Domínguez Carrasco and Beniamino Volta—Calakmul, Campeche, Mexico, its Tributary Cities and the Hilly Karstic Highlands of the Peten Campechano and Northern Guatemala	
8:30	Kenichiro Tsukamoto—Identifying Social Group in Classic Maya Society: Recent Research at El Palmar, Campeche, Mexico	
8:45	Stephanie Simms, Francesco Berna and George J. Bey, III—A Prehispanic Maya Piib?: Archaeological Evidence for a New Cooking Technology in the Puuc Region	
9:00	Eric Weaver, Nicholas Dunning and Michael Smyth—Preliminary investigation of a ritual cave site in the Puuc region of Yucatán, Mexico: Actun Xcoch	
9:15	Anna Catesby Yant—Power and Performance in Non-domestic Architecture at Kiuic	
9:30	Laura Villamil and Jason Sherman—Recent Investigations at Margarita, Quintana Roo, Mexico	
9:45	Break	
10:00	T. Manahan, Azucena Cervantes Reyes and Roberto Magdaleno Olmos— The Dynamics of Transformation at a Late-Terminal Classic household at Xuenkal, Yucatan	
10:15	Scott Johnson—Popola, Yucatan, Mexico: The Effects of Political Transition on Non-Elites	
10:30	Tatiana Young—A Change in the Settlement Pattern in the Cochuah Region, Quintana Roo during Terminal Classic Period	
10:45	Adriano De Santis—Technological differentiation in C-shaped structures in the Yucatan peninsula	
11:00	Timothy Hare—Techniques and Tools for Exploring Spatial Processes, Patterns, and Relationships at Postclassic Mayapán	
11:15	Lucia Gudiel—The Ethnography of Root-Crop Use of the Contemporary Maya in Quintana Roo: Archaeological Implications	

[23] SYMPOSIUM ART MAKES SOCIETY

Room: Ballroom B (CC) Time: 8:00 AM-11:45 AM

Organizers: Elizabeth DeMarrais and John Robb Chairs: Elizabeth DeMarrais and John Robb

Participants:

. u o. pu	
8:00	Elizabeth DeMarrais—Art Makes Society
8:15	Elizabeth Brumfiel—Artifact Decoration and Multiple Social Identities at
	Xaltocan, Mexico
8:30	Christina Halperin—Circulation of Art: The Making of Classic Maya
	Regional Identities as a Process of Movement
8:45	George Lau—Of durable disposition: dualism, objects and action in the

	ancient Andes
9:00	Christine Hastorf—Enacting community in the Altiplano
9:15	Adam Herring—On Andean Abstraction: Archaeology of an Idea
9:30	Katherine Spielmann—Art, Community, and the End of Ohio Hopewell
9:45	John Creese—Doing the Unspeakable: Wendat Art and Performances of the Self
10:00	Michael Kolb—Ancient Hawaiian Monumentity as Art and Action
10:15	Sheila Kohring and John Robb—Action art: art and embodiment in European prehistory
10:30	Jamie Hampson—Contested heritage: rock art and identity in national parks
10:45	David Robinson—Legitimizing Space: Art and the Politics of Place
11:00	Diana di Paolo Loren—The illusion of imperium: visual and material perspectives of colonial Louisiana
11:15	Severin Fowles and Jimmy Arterberry—The Performance of History in Early Colonial Art of the American Plains
11:30	Rebecca Farbstein—Making art, making meaning: social insights from
11.00	technological analysis of Paleolithic portable art
[24]	SYMPOSIUM PUBLIC ARCHAEOLOGY IN THE 21ST CENTURY
	(Sponsored by Public Archaeology Interest Group)
	Room: Ballroom C (CC)
	Time: 8:00 AM–11:45 AM
	Organizer: Gregory Lockard
	Chair: Melinda McCrary
Participants	
8:00	Robert Connolly and Natalye B. Tate—The "Public" in Archaeology as Mission Driven and Essential
8:15	Helen Keremedjiev—Telling the Stories of Bear Paw, Big Hole, Little
	Bighorn, and Rosebud: The On-Site Archaeological Interpretations of Four Historic Battlefields
8:30	Gregg Harding and Sarah Nohe—Chalk it up to a Partnership: Documenting the Untold History at Fort Jefferson
8:45	Della Scott-Ireton—Sailing the SSEAS: A New Program for Public
0.00	Engagement in Underwater Archaeology Christina Rieth—In the Public Trust: Outreach and Education in the
9:00	Protection of State-Owned Resources in New York
9:15	Ruth Arlene Musser-Lopez—Cost Sharing Stewardship of "At-Risk" Archaeological Sites via Multi-Resource Volunteer Monitoring
9:30	Brian Billman, Jesus Briceño Rosario, Julio Rucabado Yong and Alicia Boswell—Community-based Heritage Preservation on the North Coast of
	Peru or How MOCHE, Inc is Saving the Past by Investing in the Future
9:45	Gregory Lockard—Public Archaeology in Peru: Lessons Learned from the
	PERU LNG Archaeological Project
10:00	Carol Ellick—Public Outreach and Education: A Line-item in the Budget
10:15	Brandon Gabler, Loy Neff, Alexa Smith and D. Shane Miller—Preservation
	and Community Involvement at the Pantano Townsite Conservation Area, Pima County, Arizona
10:30	Rachel Wentz—Getting "In the Dirt" Without Getting Dirty
10:45	
	John Swogger and Quetta Patricia Kaye—Showing What We See: Representing archaeology in the Caribbean

11:15

8:15

Virtual Archaeology

Andrea Fink and Kate Ellenberger—Feminist archaeology: The Intellectual

	Roots of Community-based Archaeology
11:30	Ben Thomas and Meredith Langlitz—National Archaeology Day and Public Outreach
[25]	SYMPOSIUM TRANSFORMATIONS DURING THE COLONIAL ERA: DIVERGENT HISTORIES IN THE AMERICAN SOUTHWEST Room: L-2 (CC) Time: 8:00 AM-11:45 AM Organizers and Chairs: John Douglass and William Graves
Participants:	
8:00	John Douglass and William Graves—Transformations during the Colonial
	Era: Divergent Histories in the American Southwest
8:15	Robert Preucel, Matthew Liebmann and Woody Aguilar—The Pueblo World Transformed: Alliances, Animosities, and Factionalism in the Northern Rio Grande, 1680-1700
8:30	Phillip Leckman—Meeting in Places: Seventeenth-century Puebloan and Spanish Landscapes
8:45	Thomas Sheridan and Stewart Koyiyumptewa—Moquis and Kastiilam: Hopi Oral Traditions of the Spaniards and the Trauma of History in Hopi Society
9:00	Michael Wilcox—Abandonment as Social Strategy: The Consequences and Causes of Spanish Colonial Violence on the Northern Frontier of New Spain
9:15	Heather Atherton and Severin Fowles—Comanche Archaeology and the Making of 18th-Century New Mexico
9:30	Jun Sunseri—Frontline Tactics and Homescape Strategies in Biomechanical Perspective: Equine travel along the raiding frontier of Colonial Northern New Mexico
9:45	Matthew Schmader—"The Peace that was Granted had not been Kept:" Coronado in the Tiguex Province, 1540-1542
10:00	B. Sunday Eiselt and J Andrew Darling—Aquí Me Quedo: Vecino Origins and the Historic Settlement Archaeology of the Río del Oso, New Mexico
10:15	Kelly Jenks—Becoming Vecinos: Constructing Civic Identities in Late Colonial New Mexico
10:30	Lauren Jelinek and Dale Brenneman—A New Look at 'Old' Data: Population Dynamics in the Pimería Alta
10:45	Homer Thiel—Life on the Northern Frontier
11:00	Barnet Pavao-Zuckerman—Cattle Ranching Strategies at Mission San Agustín de Tucson
11:15	Colleen Strawhacker—Response of O'odham Irrigated Agriculture to Colonial Forces on the Middle Gila River, Southern Arizona
11:30	Kent Lightfoot—Discussant
[26]	SYMPOSIUM RITUAL PRACTICE IN THE ANDES Room: L-5 (CC) Time: 8:00 AM-12:00 PM
	Organizers: Stefanie Bautista and Silvana Rosenfeld Chair: John Rick
Participants:	
8:00	John Rick—Evidence for Ritual Practice at Chavín de Huántar, Peru
0.15	Motthew Holmer David Chicains and Lluga Ikahara Diaza Cattinga and

Matthew Helmer, David Chicoine and Hugo Ikehara—Plaza Settings and

Ritual Performances at Caylán (800-10 BCE), Nepeña Valley, Coastal Meghan Tierney—Evidence for Shamanic Practice in Nasca Ceramics 8:30 8:45 Rebecca Bria—Remodeling the Landscape, Remodeling the Ceremony: Changing the place and practice of ritual during a period of agricultural intensification at late Formative Period Hualcayan, Callejón de Huaylas 9:00 Kevin Vaughn, Hendrik Van Gijseghem and Moises Linares Grados-Ritual Practice and Mining in Nasca 9:15 Francesca Fernandini—Formalization of Ritual Practice in Cerro del Oro during the Early Middle Horizon Amy Groleau—Following Fragments: Wari Ritual Practice and the 9:30 Importance of the Quotidian Matthew Edwards—Ritual Practice at the End of Empire: Evidence of an 9:45 Abandonment Ritual from Pataraya, a Wari Outpost on the South Coast of 10:00 Silvana Rosenfeld—Ritual and Foodways during the Wari Empire (AD 600-900): a zooarchaeology perspective Stefanie Bautista and Jessica Kaplan—Seeing the Sacred: Investigating 10:15 Early Andean Ritual Practice Using Visibility Analysis Sarah Abraham—Reconstructing Early Colonial Ritual Practice at Pucará, 10:30 Peru: An Architectural Approach 10:45 Florencia Avila and Axel Nielsen—Ritual as Inter-Action with Non Humans: Mountain Pass Shrines along South Andean Caravan Routes Hendrik Van Gijseghem and Verity H. Whalen-Mining, Ritual, and Social 11:00 Memory: Can place-names reveal ancient attitudes toward landscape? 11:15 Dante Angelo—Ritual Practice as an Overwhelming Burden of Everyday

[27] GENERAL SESSION ARCTIC AND SUBARCTIC ARCHAEOLOGY

Room: 204 (CC)

Time: 8:15 AM-10:45 AM Chair: Brian Wygal

Jerry Moore-Discussant

Timothy Pauketat—Discussant

Participants:

11:30

11:45

8:15	Brian Wygal—The Microblade/Non-Microblade Dichotomy: Climatic Implications, Toolkit Variability, and the Role of Tiny Tools in Eastern Beringia
8:30	Risa Carlson—More New Early Holocene Sites in the Alexander Archipelago of Southeast Alaska located using a Raised Marine Beach Predictive Model
8:45	Lesley Howse—The Impacts of Hunting Technologies on Late Dorset and Early Thule archaeofaunas in the Canadian High Arctic
9:00	Anne Jensen—Ipiutak Infrastructure: New Details from Recent Excavations
9:15	Break
9:30	Caroline Funk—Birds as Resources and Identity Markers in Rat Islands Aleut Culture, Western Aleutians, Alaska
9:45	Diane Hanson—Excavation of an Upland House on Adak Island, Aleutian Islands, Alaska
10:00	Roberta Gordaoff—A Comparison of Lithic Tools from Upland Houses and

40.45	Coastal Sites on Adak Island, the Aleutian Islands, Alaska
10:15	Joseph Wilson—The Ethnohistorical Reconstruction of Athapaskan Migrations using Complex Archery Technology
10:30	Tiffany Curtis and Robin Mills—Dendroarchaeology on the Fortymile River, Alaska or "Get the Yeti!"
[28]	SYMPOSIUM REFLECTING ON THE ROLE OF WOMEN IN ARCHAEOLOGY
	(Sponsored by COSWA) Room: L-3 (CC)
	Time: 9:15 AM–12:00 PM
	Organizers: Maria Raviele and Kathleen Sterling
	Chair: Kathleen Sterling
Participants	
9:15	Linda Stine—A cultural negotiation: gender, class, preservation law and opportunity
9:30	Janet Brashler—Working at Archaeology in Government, Academia and CRM: A Cross Cultural Perspective on Gender in the Archaeology Work Place
9:45	Jackie Lillis—One Discipline, Two Degrees, and Two Careers: Lessons Learned Over 15 Years by a Female Indiana Jones
10:00	Dorothy Lippert—The Work of Beloved Women: How female archaeologists restore the world through repatriation
10:15	Marcia Bezerra, Caroline Fernandes Caromano and Leandro Matthews Cascon—'Modern-day Amazons': The historical construction of Amazonian archaeology by woman's hands, eyes and minds
10:30	Maria Bruno, Nicole Couture and Deborah Blom—Challenges and Accomplishments of Multi-disciplinary, Female, Co-Directorship at Mollo Kontu, Tiwanaku, Bolivia
10:45	Cherrie De Leiuen—Where is gender in archaeology?
11:00	Katie Kirakosian—Discussant
11:15	Astrid D'Eredita—Donna e archeologa: an Italian perspective
11:30	Silvia Tomaskova—Discussant
11:45	Ruthann Knudson—Discussant
[29]	GENERAL SESSION ■ BIOARCHAEOLOGICAL ANALYSES IN SOUTH AMERICA Room: Mississippi (CC)
	Time: 9:30 AM–12:00 PM
	Chair: James Zeidler
Participants	:
9:30	James Zeidler—Populating Valdivia: The Neolithic Demographic Transition at Real Alto, Coastal Ecuador
9:45	Bethany Turner, Haagen D. Klaus, Sarah V. Livengood and Leslie E. Brown—The Road to Sacrifice: Bioarchaeological Investigations on the Peruvian North Coast
10:00	Celeste Gagnon, Bethany L. Turner and Robert H. Tykot—A Bioarchaeological Approach to Gendering Consumption in the Moche Valley
10:15	Corina Kellner, Kevin Vaughn, Hendrik Van Gijseghem and Verity Whalen—Bioarchaeological analysis of unlooted tombs from Cocahuischo in Nasca, Peru (AD 650-750)
10:30	Aubree Gabbard and Danielle S. Kurin—Dental health and dietary changes

10:45	following Wari Collapse: a case study of the Chanka of Andahuaylas, Peru Christine Pink and Rebecca E. Bria—Mortuary ritual at the Hualcayan site in the Callejón de Huaylas, Peru.
11:00	Danielle Kurin and D. Enmanuel Gomez Choque—The bioarchaeology of collapse: a case study from the south-central Peruvian Andes
11:15	Ellen Lofaro, Danielle Kurin and John Krigbaum—Isotopic Analysis of Chanka Mobility in the Central Highlands of Peru
11:30	Emily Stovel and Christina Torres-Rouff—Exploring the Expression of People vs. Pots in the Late Intermediate Period (c. AD 1000- 1500) Chilean Atacama Desert
11:45	Christina Torres-Rouff, William J. Pestle and Gonzalo Pimentel—Dying Along the Way: Analysis of Burials from Prehistoric Routes in Northern Chile's Atacama Desert

[30] SYMPOSIUM THE SOUTHERN MESOAMERICAN HIGHLANDS AND PACIFIC COAST

IN PERSPECTIVE: RECENT RESEARCH

Room: L-12 (CC) Time: 9:45 AM-12:00 PM Organizer: Barbara Arroyo Chair: Lorena Paiz

Participants:

9:45	Lorena Paiz, Bárbara Arroyo, Andrea Rojas, Javier Estrada and Emanuel Serech—Santa Isabel And The South Part Of The Valley Of Guatemala In The Middle Preclassic Period
10:00	Barbara Arroyo, Lorena Paiz, Adriana Linares and Margarita Cossich— Recent Results From The Preclassic: The Naranjo And Kaminaljuyu Projects
10:15	Adriana Linares—Women at Naranjo, Guatemala: What they show about Middle Preclassic Interactions
10:30	Eugenia Robinson—The Late Postclassic Settlements Surrounding Iximche in the Guatemalan Highlands
10:45	Lucia Henderson—Revealing Reliefs: Approaching the Origins and Development of Maya Ideology through the Sculptural Record of Kaminaljuyú, Guatemala
11:00	Marion Popenoe de Hatch—Using Ceramics to Interpret the History of Takalik Abaj
11:15	Christa Schieber de Lavarreda and Miguel Orrego Corzo—The sacred axis at Tak'alik Ab'aj: the perennial return to the ancestor?
11:30	Lynneth Lowe—Early exchange and interaction: a view from Chiapa de

[31] SYMPOSIUM TRIBAL HISTORIC PRESERVATION OFFICES': ISSUES AND LESSONS

LEARNED

(Sponsored by IGIP and CNAR)
Room: L-6 (CC)

Time: 10:00 AM-12:00 PM

the Early Postclassic Period

Corzo, Chiapas, Mexico

Organizers: Ora Marek-Martinez and Sara Gonzalez

Chair: Pattie Tuck

Participants:

11:45

10:00 Loretta Jackson-Kelly and Kurt E Dongoske—Confluence of Values: The

Role of Science and Native Americans in the Glen Canyon Dam Adaptive

Caitlin Earley-Not So Quiet on the Western Front: The Comitán Valley in

Management Program

<u> </u>	Thursday Morning, April 19
10:15	Pattie Garcia-Tuck—Renewable Energy and Non-Renewable Resource
10:30	James Potter, Terry G. Knight and Lynn W Hartman—Wetis Orapugat
10.00	Navachukwak ("Reconnecting Our Past"): Current Challenges of the Ute
	Mountain Ute Tribal Historic Preservation Office
10:45	Ronald Maldonado—Preservation on the Navajo Reservation, Who decides?
11:00	Oral Marek-Martinez—Archaeology For, By and With the People: The Navajo
	Nation case.
11:15	John Rose—Discussant
11:30	Pattie Tuck—Discussant
11:45	Sara Gonzalez—Discussant
[32]	SYMPOSIUM ■ COLLECTIVE BURIALS, COLLECTIVE IDENTITIES?
	Room: River Bluff (CC)
	Time: 10:15 AM–12:00 PM
	Organizer: Katina Lillios
	Chair: Katina Lillios
Participants:	
10:15	Leonardo Garcia Sanjúan, Coronada Mora Molina, Marta Díaz-Zorita Bonilla,
	Sonia Robles Carrasco and David Wheatley—Spatial organisation, physical anthropology and absolute chronology at the PP4-Montelirio sector of the
	Copper Age settlement of Valencina de la Concepción (Seville, Spain)
10:30	Oreto García Puchol, Sarah B. McClure, Douglas J. Kennett and Brendan
. 0.00	Culleton—An AMS Chronology of Collective Neolithic Burials in the central
	Mediterranean region of Spain
10:45	Alasdair Whittle—Ghosts of memory, lines of descent: remembering and
	categorising in the early Neolithic collective burials of southern Britain
11:00	Jonathan Thomas—Creating Complex Identities? The Problems and
	Potential of a World Systems Approach to Neolithic and Copper Age
11:15	Personal Ornaments Pui Personal Virgonium identifica in Central South Portugal between the
11.13	Rui Boaventura—Changing identities in Central-South Portugal between the 4th and 3rd millennia BCE? How funerary data can be interpreted
11:30	Katina Lillios and Estella Weiss-Kreici—Strangers on a Train: Individuals,
	Collective Burials, and Temporality
11:45	Robert Chapman—Discussant
[33]	SYMPOSIUM ■ THE SAN ANTONIO RIVER: SHAPING LIFEWAYS IN SOUTH TEXAS
	FOR 10,000 YEARS: RECENT ARCHAEOLOGY IN THE SAN ANTONIO RIVER BASIN
	Room: L-10 (CC)
	Time: 10:15 AM–12:00 PM
	Organizers: Susan Snow and Steve A. Tomka
Dantiainanta	Chairs: Steve A. Tomka and Susan Snow
Participants:	
10:15	Kristi Ulrich, Bruce Moses and Steve Tomka—Rediscovery of the Alamo Acequia Madre
10:30	Antonio Padilla—Excavation Results of 41BX256
10:45	Steve A. Tomka, Kristi M. Ulrich and Jennifer Thompson—Early Archaic and
	Paleoindian Archaeological Deposits at 41BX1396, on the banks of the San
	Antonio River
11:00	Susan Snow and James Oliver—Continuity of Use and Community on the
	San Juan Acequia

52 (M)=Marriott Memphis Downtown (CC)=Memphis Cook Convention Center

11:15	Marybeth Tomka and Susan Snow—Recent Archeology at Rancho de las Cabras: Mission Ranch and More
11:30	Cynthia Munoz and Nathan Divito—Observations on a Paleoindian component on the San Antonio River at 41BX1888
11:45	Lori Barkwill Love and Steve A. Tomka—Who Made These Pots? Searching for the Origins of Goliad Ware from South Texas Missions
[34]	SYMPOSIUM FORT ROSALIE: AN OUTPOST ON THE FRENCH COLONIAL FRONTIER Room: L-14 (CC) Time: 10:30 AM-12:00 PM Organizer: Meredith Hardy Chair: Meredith Hardy
Participants:	
10:30	John Cornelison—Fort Rosalie, Natchez, Mississippi – A site of conflict between cultures: The history, archeology, and future plans for this French Fort
10:45	Meredith Hardy—Hand to Mouth: A detailed examination of foodways on the French colonial frontier as shown at Fort Rosalie
11:00	Alexandra Parsons—French Subsistence and Animal Use at Historic Fort Rosalie
11:15	Jessica McNeil—Potsherds and Power: Early 18th Century French and Indian Interaction along the Natchez Bluffs
11:30	Michael Seibert—Fields of Conflict: Battle and military objects from the Fort Rosalie excavations and their implications
11:45	Lisa Marie Malischke—La Louisiane and the Illinois Country: Initial Observations on Variations in French Colonial Cultural Interactions
[35]	POSTER SESSION ■ ETHNOBOTANY AND PLANT USE Room: Southwest Exhibit Hall (CC) Time: 10:30 AM-12:30 PM
Participants:	
35-a	Amanda Bailey—Floral Analyisis of an Oneota feature and its implications
35-b	Katharine Rainey, Karen Adams and Rein Vanderpot—Archaeobotanical Remains from the Mescal Wash Site, Southeastern Arizona
35-c	Kelly Swarts, Feiyan Yan and Edward Buckler—A genetic comparison of 38 modern maize landraces from the southwestern US and northwestern Mexico
35-d	Lana Martin—Cultivation and Consumption in Western Caribbean Panamá: Testing Hypotheses of Plant Food Use at Sitio Drago
35-е	Jessica Stone, Scott Fitzpatrick and Scott Burnett—Paleodiet and nutrition at Grand Bay, Carriacou, West Indies
35-f	Eleanor Kingwell-Banham, Dorian Fuller, Alison Weisskopf, Emma Harvey and Rabi Mohanty—The domestication and development of rice (Oryza sativa) in India. New results from Golbai Sasan, Orissa, East India
35-g	Emily Shepard and Michael Morrison—The Archaeology of Wild Honey Production: Quantitative and Spatial Analysis of Culturally Modified Trees on Western Cape York Peninsula, Northeastern Australia
35-h	Chantel White—Archaeobotanical Investigation of Food Storage Practices at the EBA Site of Numayra, Jordan

[36] POSTER SESSION ■ MAPPING, GIS, GPS Room: Southwest Exhibit Hall (CC) Time: 10:30 AM-12:30 PM Participants: 36-a Erik Lash and Scott Fitzpatrick—Caribbean Online Radiocarbon Database for Archaeologists 36-b Brittany Walter and John Schultz—Mapping Dispersed Skeletal Remains in Obstructed Environments Using a Portable Differential Global Positioning System 36-c Kristina Solis—The Graveyard Shift: Spatial Analysis of South Texas Hunter-Gatherer Cemetery Sites 36-d Celia Goncalves, Joao Cascalheira and Nuno Bicho-Visibility studies on the Mesolithic of Muge valley (central Portugal) 36-е Maa-ling Chen-Movement of People and Its Cultural Reconstructions and Imagery Conceptualization Processes Kathryn Cross—Challenging Traditional Settlement Models: GIS Cost-Path 36-f Analysis and Hunter-Gatherer Mobility in the Virginia Blue Ridge Matthew Rowe and Jillian L. Kleiner—Revealing the path: using least-cost 36-g surface analysis to explore connections between the Black Mountain sheep trap and Late Prehistoric camp sites in northwestern Wyoming 36-h Andrew Clark and Jesse Casana—Rediscovering Archaeological Landscapes in the Middle Missouri Michael Pool—How Far Is Too Far? An Examination of the Early Mogollon 36-i Settlement System 36-j Brian McCray—Settlement Strategies and Trade in Northeastern Peru 36-k Paula Kay Lazrus—Is the Grass Always Greener? Searching for clues to social inequality through crop distribution in a Post-Medieval community 36-I Kisha Supernant—Tracing Spaces of Ethnogensis: Exploring the rise of Métis identity in Canada, 1750-1900

[37] POSTER SESSION ■ NEW GEOARCHAEOLOGICAL APPROACHES TO

PALEOENVIRONMENTS AND SETTLEMENTS

(Sponsored by Geoarchaeological Interest Group)

Room: Southwest Exhibit Hall (CC)

Time: 10:30 AM-12:30 PM

Organizers: Melissa Goodman-Elgar and Ed Hajic

Chair: Melissa Goodman

Participants:		
37-a	Ed Hajic, David Benn and Lowell Blikre—Factoring Contextual Time-	
	Transgression into the Interpretation of Prehistoric Settlement Patterns	
37-b	Michael Aiuvalasit, Tim E. Riley, Joseph Schuldenrein and James C.	
	Pritchard—Geoarchaeological and Palynological Evidence of Late	
	Mississippian (Nodena Phase) Landscape Alternation along the Wapanocca	
	Bayou, Arkansas, USA	
37-c	Lisa-Marie Shillito—Ecology of Crusading – geoarchaeological investigations	
	of site formation processes and environmental change in the Medieval Baltic	
37-d	Nichole Bettencourt, Adam Rorabaugh and Colin Grier—Characterizing	
	Crystalline Volcanic Rock (CVR) Deposits from Galiano Island, B.C.,	
	Canada: Implications for Lithic Material Procurement at the Dionisio Point	

	Landite
27.0	Locality William Johnson Alicia Main Kovin Dahba and Cwan Machbargan
37-е	William Johnson, Alicia Mein, Kevin Dobbs and Gwen Macpherson— Landscape Setting Of Ancient Kariz Irrigation Systems In Southern
	Afghanistan
37-f	Lorena Mihok and E. Christian Wells—Geochemical Prospection at Augusta,
	an 18th Century English Settlement on Roatan Island, Honduras
37-g	Melissa Goodman and Nichole Bettencourt—What can WDXRF and pXRF
J	contribute to studies of cultural sediments? An Andean case study
37-h	Rachel Cajigas and Christopher Stevenson—Experimenting with Ceramic
	Rehydroxylation: Results and Applications of Soil Temperature Monitoring
37-i	Laura Murphy and Rolfe Mandel—Paleoenvironmental reconstruction at the
	Beacon Island site, a Paleoindian bison kill in northwestern North Dakota
37-j	Anne Skinner, Bonnie Blackwell, F. Mashriqi, Maxine Kleindienst and
	Jennifer Smith—ESR Dating Proxy Indicators for Water in Arid and Semi-arid
37-k	Environments in the Middle East and North Africa Alex Nyers and Loren Davis—Establishing Early Chert Use with PXRF: A
37-K	Case Study from the Cooper's Ferry Site
37-I	Justin Holcomb and Loren Davis—Landscape Evolution and
37-1	Geoarchaeology of Columbia River Plateau Alluvial Systems: Lessons and
	New Directions for Early Sites Research
37-m	Jennifer Smith, Jonathan Lewis and Elena Garcea—Reconstructing Nile
	margin environments during the Holocene: Geoarchaeology at Sai Island,
	Sudan
37-n	Sean Norman—Landscape Reconstruction of the Crystal River Site (8CI1)
37-о	Andrew Wreschnig, Fiona Marshall, Stanley Ambrose and Jennifer Smith—
	Pastoral Neolithic Settlements and the Formation of Nutrient Hotspots in
	Southwestern Kenya
[38]	POSTER SESSION PALEOENVIRONMENTAL RESEARCH
[30]	Room: Southwest Exhibit Hall (CC)
	Time: 10:30 AM–12:30 PM
Participants	
38-a	Nicole Arendt—Climate Friendly Archaeology: Sustainability and
00 u	Archaeology at Sunset Crater Volcano, Walnut Canyon, and Wupatki
	National Monuments, Arizona
38-b	Calla McNamee, Daniel C. Laughlin, Margaret M. Moore and Mitchel P.
	McClaran—Soil phytolith assemblages and historical quadrats: using
	phytolith analysis to investigate vegetation change in Arizona and New
	Mexico

Lauren Milideo, Carl Falk, Holmes Semken and Russell Graham— Multivariate Analysis of a Late Holocene Faunal Transect Across the Forest-

Johnston Site: Settlement and Environmental

Sarah Williams and John G. Jones—Palynological Investigation of the

together the Paleoclimate of late Pleistocene Kazakhstan: pedologic analyses of Valikhanova and Maibulak

Katharine Horton, Michelle Glantz and Zhaken Taimagambetov—Piecing

Christopher Kiahtipes, Karen Lupo, Dave Schmitt, Jean-Paul Ndanga and Ray Lee—The Proof is in the Proxy: Termite Mounds, Archaeological

Sediments, and Paleoenvironmental Research in the Northern Congo Basin

38-c

38-d

38-е

38-f

Prairie Ecotone

[39]	POSTER SESSION ■ PALEOENVIRONMENTAL STUDIES IN SOUTH AMERICA Room: Southwest Exhibit Hall (CC) Time: 10:30 AM-12:30 PM
Participants:	
39-a	Jose Iriarte, Ruth Dickau, Francis Mayle and Bronwen Whitney— Differentiation of Neotropical Ecosystems by Modern Soil Phytoliths Assemblages and its Implications for Paleoenvironmental and Archaeological Reconstruction
39-b	Andrew Kowler and Patricio De Souza—Early and Middle Holocene Paleoenvironments and Human Occupation in the Atacaman Highlands
39-c	Cassady Yoder and Jake Fox—Formative Period Diet and Subsistence in the South Andean Altiplano: New Evidence from Stable Isotope Analysis
39-d	Kyle Stich, Gabriela Bertone, Giancarlo Marcone, Li Jing Na and Paula Esposito—A paleoethnobotanical analysis of Lote B, a Lima culture site on the central coast of Peru
39-е	William Nanavati—Tragedy Averted: Imperial Conservation in the Andes
[40]	GENERAL SESSION ■ IROQUOIAN STUDIES
	Room: 205 (CC) Time: 10:45 AM-12:00 PM
	Chair: Jack Rossen
Participants:	:
10:45	Bretton Giles and Timothy Knapp—A Mississippian Mace at Iroquoia's Southern Door
11:00	Jack Rossen—Myers Farm and the Early Cayuga Landscape of Central New York
11:15	Jennifer Birch—Precontact Northern Iroquoian Warfare and Emergent Political Complexity
11:30	Kathleen Allen and Samantha Sanft—Alternative economic activities at two sixteenth century Iroquoian sites: an analysis of lithic tools
11:45	William Engelbrecht—Rethinking Palisades in the Northeast: Evidence from the Eaton Site
[41]	SYMPOSIUM ■ SUBMERGED CAVE ARCHAEOLOGY: METHODS, THEORY, AND RECENT FINDINGS
	Room: Cotton Row (CC)
	Time: 10:45 AM–12:00 PM
	Organizer: Peter Campbell
Participants:	Chair: Peter Campbell
10:45	Peter Campbell—Ritual Use in Albanian Springs: Issues and Logistics of
	Underwater Cave Research in Albania
11:00	Dominique Rissolo, Pilar Luna Erreguerena, Alberto Nava Blank, James C. Chatters and Fabio Esteban Amador—The Hoyo Negro Project: Recent Investigations of a Submerged Late Pleistocene Cave Site in Quintana Roo, Mexico
11:15	Eli Crane, Christopher Begley and Laurence Hassebrook—Structuring Light in the Darkness: 3-D Imaging in Underwater Caves
11:30	Eduard Reinhardt, Peter van Hengstum and Jeremy Gabriel—Reconstructing groundwater salinity (potability?) using foraminifera and thecamobians in the

Ox Bel Ha and Aktun Ha cave systems, Quintana Roo, Mexico John Gifford, Steven Koski, Lee Newsom and Lauren Milideo-Excavations 11:45 On The Little Salt Spring (8SO18) 27-Meter Ledge, 2008-2011

SYMPOSIUM CULTURAL LANDSCAPES AS HISTORIC PROPERTIES. MANAGING [42] NATIONAL GUARD BUREAU TRAINING LANDS WITHIN A BROADER SPATIAL

CONTEXT.

(Sponsored by National Guard Bureau)

Room: L-4 (CC)

Time: 11:00 AM-12:00 PM Organizer: Jake Fruhlinger Chair: Rebecca Klein

Participants:

11:00 Rita McCarty—Condition Survey and Assessment As An Initial Step In World War I Training Trench Preservation At The Camp Shelby Joint Forces Training Center, Camp Shelby, MS 11:15 Jake Fruhlinger and Samuel Smith—A landscape Approach to the Archaeology of the Orchard Training Area Kristen Mt. Joy and Chantal McKenzie—In the Zone: Integrating the "Cultural 11:30 Landscape" Approach in Management at Texas Army National Guard Shaun Nelson, Ephriam Dickson and Jane Stone—Camp Floyd: Corner 11:45 Stone of Utah's Military Cultural Landscape

[43] GENERAL SESSION PLAINS ARCHAEOLOGY

Room: L-11 (CC)

Time: 11:00 AM-12:00 PM Chair: Jesse Ballenger

Participants:

11:00 Julianne Tarabek—From Dart to Arrow: Transitions in Hunting Technologies in the Eastern Plains 11:15 Jon Lohse, Douglas J. Kennett, Brendan J. Culleton and Cinda L. Timperley-Middle-to-Late Holocene Bison Chronology and Ecology in the South-Central United States Jesse Ballenger, M. Nieves Zedeno and D. Shane Miller-Horizontal 11:30 Monumentality: The Architectural and Cultural Emplacement of Late Prehistoric Bison Drive Systems in the Northwestern Plains Adrian Holzer—Gender Specific Violence at Crow Creek, South Dakota 11:45

Thursday Afternoon ■ April 19, 2012

inursday Arternoon ■ April 19, 2012		
[44]	GENERAL SESSION ■ PAPERS ON EXPERIMENTAL ARCHAEOLOGY Room: Sultana (CC) Time: 1:00 PM - 2:00 PM Chair: Darlene Applegate	
Participa	11 0	
1:00	Joseph Wayman—Foot Cutters: A New Hypothesis For The Function Of Acheulian Bifaces And Related Lithics	
1:15	R Hussey—Construction of the Top of the Egyptian Pyramids: An Experimental Test of a Levering Device	
1:30	Reese Cook—Prehistoric Woodwinds: Experimental and Musical Scale Analysis of Flutes from the US Southwest	
1:45	Darlene Applegate—Estimating Time Since Looting: Preliminary Results of a Forensic Archaeology Experiment	
[45]	GENERAL SESSION ■ STUDIES SPANNING THE ARCHAIC AND WOODLAND PERIODS Room: L-4 (CC)	
	Time: 1:00 PM - 2:15 PM	
	Chair: Kandace Hollenbach	
Participa	ants:	
1:00	Jeremy Blazier, Guy Weaver and Anna Lunn—Refining Prehistoric Chronologies on the Buffalo River, Western Highland Rim, Tennessee	
1:15	Kandace Hollenbach—Settlement and Subsistence Strategies in the Late Archaic and Early Woodland Periods in Tuckaleechee Cove, Eastern Tennessee	
1:30	Kyle Mullen—A Debitage Analysis at Caesar's Palace, Harrison County, Indiana	
1:45	Douglas Perrelli—Quarries and Camps: Raw Material Availability, Land Use and Lithic Technology in Western New York during the Archaic-Woodland Transition	
2:00	Mary Bonhage-Freund, Leslie Branch-Raymer and Scot J. Keith—From Indiana to Georgia: Evidence of Significant Pre-Maize Gardening in the Lower Southeast	
[46]	SYMPOSIUM FROM SOURCE TO CENTER: RAW MATERIAL ACQUISITION AND TOOLSTONE DISTRIBUTIONS	
	(Sponsored by Prehistoric Quarries and Early Mines Interest Group, ArchæoLOGIC USA, LLC)	
	Room: Mississippi (CC)	
	Time: 1:00 PM - 2:30 PM	
	Organizer: Anne Dowd	
	Chair: Robert Elston	
Participants:		
1:00	Daron Duke—Wasting Stone Instead of Time: A Look at the Exploded Basalt Quarries of the Desert West	
1:15	David C. Harvey—A Cost Surface Analysis of Obsidian Utilization in the Wyoming Basin	

1:30	Meeks Etchieson and Mary Beth Trubitt—Taking it to the River: Arkansas Novaculite Quarrying and Archaic Period Tool Production
1:45	Karen B. Supak—Where Beginning Meets End: Local Variation in Chert Procurement at Noah's Springs Cave, Fort Campbell, Kentucky.
2:00	Gabriel Cooney, Torben Ballin and Graeme Warren—Axes from islands: the role of stone axeheads from insular sources in the Neolithic of Ireland and Britain
2:15	Robert G. Elston—Discussant

[47] SYMPOSIUM ■ COLOR IN THE AMERICAN SOUTHWEST, AD 1150-1600

Room: L-10 (CC)

Time: 1:00 PM - 3:00 PM Organizer: Marit Munson Chair: Marit Munson

Participants:

1:00	Marit Munson—The material culture of pigments and paints in the Pueblo world
1:15	Kelley Hays-Gilpin—Black-on-white and Red All Over: Pottery and Mural Paintings in the Pueblo World
1:30	Polly Schaafsma—Complexities of Color Usage in Pueblo Rock Art
1:45	Laurie Webster—The Colors of Prehispanic Southwestern Dress
2:00	Scott Van Keuren—Going Red: Pueblo Pottery in the Late Pre-Hispanic Period
2:15	Kari Schleher—Colorful Glazewares: Use of Color on Northern Rio Grande Glaze Wares
2:30	Noah Thomas—Color and value in early colonial New Mexican mining and metallurgy
2:45	Stephen Plog—Discussant

[48] FORUM DEVELOPING STANDARDS FOR ETHICAL MANAGEMENT OF

ARCHAEOLOGICAL COLLECTIONS

(Sponsored by Committee on Museums, Collections, and Curation)

Room: L-13 (CC)

Time: 1:00 PM - 3:00 PM Organizer: Patrick Lyons Chair: Mark Warner

Participants:

Danielle Benden—Discussant Patrick Lyons—Discussant Terry Childs—Discussant Timothy Baumann—Discussant Lynne Sullivan—Discussant Chris Pulliam—Discussant Michael Trimble—Discussant Mark Warner—Discussant Richard Wilshusen—Discussant Ann Munns—Discussant Michael Polk—Discussant Giovanna Vitelli-Discussant

2:45

Andrew Dugmore—Discussant

F401	Tim Ferrica Barri
[49]	THE ETHICS BOWL
	Room: L-3 (CC) Time: 1:00 PM-3:00 PM
	111116. 1.00 FIVI-3.00 FIVI
[50]	SYMPOSIUM MISSISSIPPIAN IN MISSISSIPPI: CHIEFLY POWER AND
	MONUMENTALITY IN THE NORTHERN YAZOO BASIN
	Room: Ballroom E (CC)
	Time: 1:00 PM-3:00 PM
	Organizers: Jayur Mehta and Bryan Haley
D11-11-	Chair: Bryan Haley
Participants:	
1:00	Robbie Ethridge—The Rise and Fall of Late Mississippian Chiefdoms in the Mississippi Valley
1:15	Bryan Haley—Decoding Hollywood: Interpreting the Built Environment of a
-	Mississippian Mound Center
1:30	Erin Nelson—Sacred Ash: Linking Community and Cosmos
1:45	Jayur Mehta and Rachel Stout-Evans—Nothing beside (earth) remains:
	Power and monumentality at the Carson Mounds site (22CO505/518),
0.00	Coahoma County, Mississippi
2:00	Jenna James—Social Houses of the Dead at Carson Mounds, 22-Co-518, Coahoma County, Mississippi
2:15	Jay Johnson—Discussant
2:30	Ed Jackson—Discussant
2:45	Chris Rodning—Discussant
	Cime rouning Discussion.
[51]	SYMPOSIUM WHAT ROLE DID CHANGING TEMPERATURES PLAY IN THE
	SUCCESS OF NORTH AMERICAN FARMING SOCIETIES IN THE LAST PREHISPANIC MILLENNIUM?
	Room: Cotton Row (CC)
	Time: 1:00 PM-3:00 PM
	Organizer: Tim Kohler
	Chair: R. Kyle Bocinsky
Participants:	:
1:00	Timothy Kohler and R. Kyle Bocinsky—Highly Variable Temperatures in the
	Northern Hemisphere over the Last Two Millennia: Reconstructions and
4.45	Possible Effects on Native American Agricultural Systems
1:15	Scott Ortman—Precipitation, Temperature and Settlement in the Village Ecodynamics Project Study Areas
1:30	James Allison—Low-Frequency Temperature Variability and Native American
1.50	Horticulture in the Northern Southwest and Eastern Great Basin
1:45	Douglas Bamforth and Mark D. Mitchell—Variable Horticultural Responses
	To Long-Term Temperature Change On The Great Plains
2:00	George Milner—The Contributions of Population Movement, Warfare, and
	Climatic Deterioration to the Late Prehistoric Depopulation of the American
	Midwest.
2:15	Dean Snow—Living on the Edge: The Limits of Northern Iroquoian Farming
2:30	William D'Andrea, Yongsong Huang, Sherilyn C. Fritz and N. John Anderson—The impact of past temperature change on societies of West
	Greenland: Evidence from a new paleoclimate proxy
	and the second s

[52]	SYMPOSIUM BEYOND THE IMPERIAL FRINGE: EXPERIENCING THE INCA EMPIRE FROM THE OUTSIDE Room: L-2 (CC) Time: 1:00 PM-3:15 PM Organizer: Kevin Lane
	Chair: kevin Lane
Participants	
1:00	Kevin Lane—Empires Edge: issues in the study of ancient trans-frontier communities
1:15	Tamara Bray—At the Edge of Empire: A Comparative Look at Inca Pucaras and Imperial Practice around Tawantinsuyu
1:30	Jacob Sauer and Tom Dillehay—Frontiers On-the-Move: A Meaning for Inca Influence in the Southern Araucania
1:45	Veronica Williams—Social Landscape During INCA Dominion In Northwest Argentina
2:00	J. Roberto Bárcena—Archaeology and ethnohistory of local populations and their relationship with Inka domination, along the extreme southeastern frontier of the Tawantinsuyu
2:15	Matthew Warren and Sonia Alconini—Beyond the Southeastern Inka Frontier: Population Dynamics of Trans-border Guarani and Arawak Populations
2:30	Sofia Chacaltana—Beyond Tacahuay Tambo/Pueblo. A local perspective of Inka imperial influence in coastal Colesuyo of the Southern Andes
2:45	Patricia Netherly—Inka Internal Frontiers in Chimor
3:00	Scotti Norman, Chad Gifford and Samuel Connell—Frontier Resistance to the Inka: the Cayambe Effects on Imperial Strategy
[53]	SYMPOSIUM THE ARCHAEOLOGY AND LEGACY OF THE 1862 HOMESTEAD ACT AND RELATED USE OF THE GENERAL LAND OFFICE RECORDS FOR THE BUREAU OF LAND MANAGEMENT Room: L-14 (CC) Time: 1:00 PM-3:15 PM Organizers: Margaret Heath and Robert King Chair: Margaret Heath
Participants	
1:00	Robert King—Homesteading in America 1862-1988: Its History and Archaeological Consequences
1:15	Brooke Brown—The Gerber Family's Legacy in Southern Oregon
1:30	Brenda Wilkinson—The Trail to the Rail: A Case History of Stock Driveway Designation Under the Stock Raising Homestead Act
1:45	Sean Daugherty, Michael Papirtis and Cynthia Herhahn— Finding Good Land in the Malpais: the Role of Resources and Knowledge in Homestead Selection
2:00	James Copeland—Old Stone Towers, Ranches, and Springs: The General Land Office Surveys
2:15	Tamara Whitley—Elkhorn, Temblor and Bitter Water: Early Life on the Carrizo Plain
2:30	Charlotte Hunter—Homesteads And Hucksters: How Federal Land Records Reveal All
2:45	Margaret Heath—Challenges and Opportunities: Presenting the Homestead

	Act and General Land Office Commemorations to the Public
3:00	Robin Burgess—Discussant
[54]	SYMPOSIUM INSIGHTS FROM SMALL STATE DYNAMICS AND SETTLEMENT PATTERNS: PAPERS IN HONOR OF BARBARA L. STARK Room: Ballroom D (CC) Time: 1:00 PM-3:15 PM Organizers: L. Curet, Alanna Ossa and Nathan Wilson
	Chairs: Alanna Ossa and Nathan Wilson
Participants	:
1:00	Nathan Wilson and Alanna Ossa—Interregional Interaction from a Gulf Coast Perspective: Revisiting Stark's Models
1:15	Destiny Crider, Deborah L. Nichols and Christopher Garraty—Inspired by Stark: Ceramic Exchange and the Postclassic Political Economy of the Teotihuacan Valley
1:30	Sarah Clayton—From Households to Markets: Neighborhood Socioeconomics at Teotihuacan
1:45	David Cheetham—Canton Corralito: An Early Olmec Colony in Global Perspective
2:00	Tatsuya Murakami—Reevaluating Teotihuacan's Interregional Interaction: A View from the Core
2:15	Michael Ohnersorgen—Interaction and Exchange in West Mexico's Postclassic Aztatlán Tradition
2:30	Christopher Pool—Discussant
2:45	Barbara Voorhies—Discussant
3:00	Krista Eschbach—Social Clustering in Spanish Colonial Urban Environments
[55]	SYMPOSIUM STONES, BONES, AND PROFILES II: CELEBRATING THE CONTRIBUTIONS OF GEORGE C. FRISON AND C. VANCE HAYNES Room: Steamboat (CC) Time: 1:00 PM-3:45 PM Organizer: Marcel Kornfeld Chair: Bruce Huckell
Participants	
1:00	Barbara Purdy—The Mammoth Engraving from Vero Beach, Florida: Ancient or Recent?
1:15	Ruthann Knudson—Oblique Paleoindian: Alder, Angostura, Black Rock, Browns Valley, Frederick, James Allen, Lusk
1:30	Lupita Guadalupe-Sanchez and John Carpenter—Vance Haynes and his contributions to the study of the first Americans in Mexico
1:45	Juliet Morrow—Clovis and other fluted point complexes in the Midcontinent
2:00	Eileen Johnson and Patrick J. Lewis—Bison by the numbers – late Quaternary geochronology and bison evolution on the Southern Plains
2:15	Break
2:30	Leland Bement and Brian Carter—Folsom Bison Hunting on the Southern Plains of North America
2:45	Jack Brink—Stone drive lane construction and communal hunting strategies at the Ross Buffalo Jump, southern Alberta, Canada
3:00	Alan Outram, Adrien L. Hannus, Richard Evershed and Landon Karr— Understanding Organic and Inorganic Trade in the Initial Middle Missouri: A

	Case Study from the Mitchell Prehistoric Indian Village
3:15	Harold Dibble—Discussant
3:30	Larry Agenbroad—Discussant
[56]	SYMPOSIUM ANSWERING PSEUDOARCHAEOLOGY: PROACTIVE DIALOGUE AND RESEARCH IN RESPONSE TO EXTRAORDINARY POPULAR AND ESOTERIC ARCHAEOLOGICAL CLAIMS Room: L-7 (CC) (entrance through L-9) Time: 1:00 PM-4:00 PM Organizer: David Anderson Chair: Jeb J. Card
Participants	::
1:00	David Anderson and Jeb J. Card—The Varieties of Pseudoarchaeology
1:15	Christopher Begley—The White City of the Mosquito Coast: What the Legend Says about Ancient and Modern Honduras
1:30	Tera Pruitt—The Politics and Performance of Pseudo-Pyramids
1:45	Kenneth Feder, Sonja Atalay, Terry Barnhart, Deborah Bolnick and Brad Lepper—Lessons Learned from "Lost Civilizations"
2:00	Denis Gojak—Reacting to pseudoarchaeology in real time - the Central Australian Face
2:15	Diane Davies—Out with the Old and in with the New: A Consideration of New Age Archaeology
2:30	Abigail Seldin—Archaeology and the Religious Sphere: New Heritage Issues at the Los Lunas Mystery Stone in New Mexico
2:45	Markus Eberl—Forgeries and systems of scientific knowledge. Identifying a forged manuscript on early Colonial Maya
3:00	Evan Parker—The proliferation of pseudoarchaeology through "reality" television programming
3:15	Robert Tykot—Teaching Critical Thinking about Pseudoarchaeology to College Students
3:30	Eric Cline—Raiders of the Faux Ark: Pseudo-Archaeology and the Bible
3:45	Kenneth Feder—Discussant
[57]	SYMPOSIUM THE "NETWORKED" FEAST
	Room: L-5 (CC)
	Time: 1:00 PM – 3:45 PM
Dorticiponto	Organizers: Janling Fu and Jeffrey Dobereiner Chairs: Janling Fu and Jeffrey Dobereiner
Participants	
1:00	Janling Fu and Jeffrey Dobereiner—Networking the Feast: Theoretical and Methodological Perspectives in Archaeology
1:15	Max Price—Questioning the Feast: Inherent Ambiguities in Detecting Feasts
1:30	Alexandre Tokovinine—"It is his image with pulque": drinks, gifts, and Classic Maya political networking
1:45	Molly Fierer-Donaldson—Eating with the Dead: Mortuary Feasting at Classic
	Period Copan, Honduras
2:00	Ksenija Borojevic—Exploring the role of and evidence for plants in feasting models in the Neolithic of Southeast Europe
2:15	James Osborne—Feasting Scenes from the Near Eastern Iron Age: Cultural Insights from Elite Feasting Practices in the Syro-Anatolian City-State

2:30	Andrew Johnston—Public Feasting and Community Formation in the Western Roman Provinces
2:45	Larissa Smith and Laura Junker—Feasting Across Social Boundaries in the Pre-hispanic and Recent Philippines
3:00	Katrinka Reinhart—Feasts and Ancestral Offerings: Social Networking in
3:15	Early China Monica Smith—Networks of provision, networks of disposition: The potential
3:30	for "feast failure" Barbara Mills—Discussant
[58]	SYMPOSIUM INTERDISCIPLINE FOR THE PAST: ARCHAEOMETRICAL STUDIES IN MESOAMERICA Room: L-6 (CC)
	Time: 1:00 PM-4:15 PM
	Organizers: Hector Hernandez and Lilia Fernandez Chair: Mario Zimmermann
Participants	
1:00	Judith Gallegos, Manuel Acosta Alejandro, Ricardo Armijo Torres, Susana
1.00	Chavez Cruz and Leydi Gomez Martinez—La Alfareria De Comalcalco Y Jonuta: Un Analisis Arqueometrico Interdisciplinario
1:15	Maria Luisa Vazquez, Linda Manzanilla, Cristina Vidal Lorenzo and Maria Teresa Domenech—Cosmetic Materials Discovered in the Burials of Teopancazco, Teotihuacan
1:30	Socorro Jimenez and Luis Lobando—Uso y distribución de los vidrios volcánicos en las cerámicas de la Costa de Campeche y Yucatán
1:45	Geiser G. Martín Medina, Lourdes Toscano Hernandez, Víctor Manuel Ramirez Valencia, Arturo Ismael Victoria Pérez and Oscar Enrique Herrera Gorocica—Disposotivos Gns Y Su Aplicación En Arqueologia: Resultados Obtenidos En El Salvamento Arqueologico Tixcacal
2:00	Zach Larsen, Richard Terry and Scott Hutson—Geochemical analysis of household activity areas and ancient maize agriculture at Uci, Yucatan
2:15	James Burton, T. Douglas Price and William S. Folan—Measuring Mobility in Mesoamerica
2:30	Mario Zimmermann, Luis R. Pantoja Díaz and Carlos Matos—Chemical approaches to specific archaeological contexts: burials, offerings and deposits
2:45	Trent Stockton, T. Kam Manahan and Traci Ardren—Patterns of Variability in Slateware Pottery at Ancient Xuenkal: Implications for Archaeological Interpretation
3:00	Hector Hernandez, Mario Zimmermann and Lilia Fernandez Souza— Archaeological and Chemical Activity Residues on House Lots from Hacienda San Pedro Cholul, Yucatan, Mexico
3:15	Lilia Fernandez, Mario Zimmermann and Lourdes Toscano Hernandez—En busca de las cocinas reales. La Estructura 1C de Kabah, Yucatan
3:30	Rosario Dominguez, Eric Reyes, Efraín Rubio and William J. Folan— Characterization Of Ceramic From Oxpemul, Campeche: Their Cultural Ties Among The Mayan Of The Regional States Of Rio Bec And Calakmul
3:45	Cristina Lorenzo, Gaspar Muñoz Cosme and María Luisa Vázquez de Ágredos Pascual—The Malaquite Pigment Employed By La Blanca Painters To Decorate The Monumental Architecture Of The Site
4:00	Douglas Price—Discussant

[59]	SYMPOSIUM UNIQUE MORTUARY RITES: INTERPRETATIVE CHALLENGES AND OPPORTUNITIES FOR NON-MODAL FUNERARY PRACTICES	
	Room: Ballroom C (CC)	
	Time: 1:00 PM-4:15 PM	
	Organizers: Maureen Marshall and Maria Lozada	
	Chair: Gordon Rakita	
Participants	s:	
1:00	Barra O'Donnabhain and Katherine Beatty—About Face: a 'careless' burial from Knowth, Ireland	
1:15	Katy Meyers—Co-Occurrence of Cremation and Inhumation in Cemeteries: A Case Study at Isola Sacra, Italy.	
1:30	Royal Ghazal, Maureen Marshall and Olivia Munoz—Mortuary Rites Beyond the Grave: Interpretive Challenges in Burials from Early Bronze Age Eastern Arabia and Late Bronze Age Armenia	
1:45	Anne Porter—Uniquely Typical: Mounds, Mausolea and Merchandise in Middle Euphrates Mortuary Practices	
2:00	Maria Lozada, Kelly Knudson, Amelia Baxter-Stolztfus, George Groh and Ran Boytner—Multiple Lives, Multiple Interpretations: The Ossuary Of Carora	
2:15	Christina Conlee—The Role of Atypical Mortuary Practices in Understanding Life and Death in Nasca, Peru	
2:30	Tiffiny Tung and Anita Cook—Fetus Burials in the Wari Empire of the Ancient Andes	
2:45	Vera Tiesler—What is "Deviant"? Meanings and Archaeological Expressions of Ancient Maya Funerary Behaviors	
3:00	Sharon Wester Davis—Working Beyond the Mode: Mortuary Practices at Salmon Ruin.	
3:15	Cheryl Claassen—Exploring Mortuary Variability during the Archaic of the Eastern United States—Comments on Position and Place	
3:30	Jane Buikstra, Douglas Charles and Jason King—Don't Forget the Outliers: Lessons from James A. Brown	
3:45	Aubrey Cannon—Discussant	
4:00	James Brown—Discussant	
[60]	SYMPOSIUM BIOARCHAEOLOGY OF ASIA	
	Room: Chickasaw (CC)	
	Time: 1:00 PM-4:15 PM	
	Organizers: Ekaterina Pechenkina and Sian Halcrow	
Chair: Sian Halcrow Participants:		
1:00	Gwen Robbins—Peaceful for whom? Bioarchaeological perspectives on	
1.00	violence and subjectivity in the Indus Civilization	
1:15	Daniel Temple and Soichiro Kusaka—Behavioral and biological responses of	
	Jomon people to climate change	
1:30	Michelle Machicek—Highlighting Variation in Nomadic Pastoralist	
1:45	Subsistence Regimes from the Inner Asian Steppes Yu Dong, Stanley Ambrose, Fengshi Luan, Liugen Lin and Mingkui Gao—	
1.40	Food Choices and Social Stratification in Late Neolithic Northern China	
2:00	Ekaterina Pechenkina, Lei Sun and Xiaolin Ma—Bioarchaeological perspectives on Yanghsao/Dawenkou interaction on the Central Plains of China	

2:15	Anne Pike-Tay, Xiaolin Ma, Minghao Lin, Kate Czechowski and Veronica Peterson—'You are what you eat': New evidence for pig domestication in Henan, China
2:30	John Krigbaum and Tianlong Jiao—Stable Isotope Ratio Analysis at the Neolithic Tanshishan Site in Southeast China (Fujian Province)
2:45	Adam Lauer, Guoping Sun and Tianlong Jiao—An Oral Health Assessment of Early and Middle Neolithic South China and Taiwan
3:00	Chin-hs in Liu and John Krigbaum—Human lifeways of Metal Age central Thailand: a bioarchaeological assessment
3:15	Marc Oxenham and Hirofumi Matsumura—Social Identity, Group Membership and Tooth Ablation in Neolithic Man Bac, Vietnam
3:30	Sian Halcrow, Nathaniel Harris, Nancy Tayles and Rona Ikehara-Quebral— From the mouths of babes: dental caries in infants and children and the intensification of agriculture in mainland Southeast Asia.
3:45	Anna Willis and Marc Oxenham—Oral health at An Son
4:00	Rona Ikehara-Quebral—Early Historic Inhabitants of Vat Komnou, Angkor Borei, Southern Cambodia: A Bioarchaeological Assessment of Health
[61]	SYMPOSIUM ■ CURRENT TRENDS IN BELIZEAN ARCHAEOLOGY ROOM: L-12 (CC)
	Time: 1:00 PM-4:45 PM
	Organizers: William Stemp and Sonja Schwake
	Chairs: Sonja Schwake and William Stemp
Participants	,
1:00	Fred Valdez—Two Decades of Research Among the Ancient Maya of Northwest Belize
1:15	Brett Houk and Gregory Zaro—The Cities on the Edge of History
1:30	Lindsey Moats, Gregory Zaro and Brett A. Houk—The La Milpa Terminal Classic Project: 2011 Investigations of Terminal Classic Construction and Surface Deposits at Courtyard 100
1:45	Alec McLellan—Settlement Survey at the Ancient Maya Site of Ka'Kabish in Northern Belize
2:00	James Aimers—X-Ray Fluorescence Analysis of Postclassic Pottery From the sites of Tipu and San Pedro, Belize.
2:15	Scott Simmons, Elizabeth Graham, Jim Aimers, Isabel Median Gonzalez and Linda Howie—Update on Recent Research at Marco Gonzalez and Lamanai, Belize
2:30	Gyles lannone—Transdisciplinary Research in Belize's North Vaca Plateau
2:45	Esther Beauregard and Gyles Iannone—Explaining Middle Level Settlement Variability in the Ancient Maya World
3:00	Sonja Schwake, Gyles Iannone, Kendall Hills and Esther Beauregard— Preliminary Investigations at the Minor Center of Martinez, Cayo District, Belize.
3:15	Kathryn Brown—Preclassic Ritual Practices and Place Making at Xunantunich, Belize
3:30	Meaghan Peuramaki-Brown, W. James Stemp and Tristan Carter—Green Obsidian Circulation and Consumption Among the Ancient Maya of Belize
3:45	Emma Koenig—Rubbish and Ritual: Identifying the changing political landscape at the site of Aguacate, Spanish Lookout, Belize
4:00	Eric Fries, Andrew Kindon and John Morris—We're Going To Need A Bigger

4:15 4:30	Survey Area: Rural Maya Centers of Western Belize Carolyn Freiwald and Stanley Ambrose—Childhood and adult diet of the Classic Maya: exploring dietary differences at the regional, household, and individual level using carbon, oxygen, and nitrogen isotope values Mikael Fauvelle and Geoffrey Braswell—Political Integration in Southern Belize: A Perspective from the Ceramic Economies of Nim li Punit and Lubaantun
[62]	GENERAL SESSION MEXICAN ARCHAEOLOGY Room: River Bluff (CC) Time: 1:00 PM-4:30 PM Chair: Susan Gillespie
Participants	·
1:00	Susan Gillespie—The Architectural Unity and History of Complex A, La Venta, Mexico
1:15	J. Heath Anderson—Collapse and Regeneration in the Tula Area: What Do We Know? What Would We Like to Know? How Do We Find Out?
1:30	Emily McClung De Tapia, Carmen Cristina Adriano-Morán and Emilio Ibarra Morales—Prehispanic Vegetation and Environment in the Teotihuacan Valley, Mexico
1:45	Meggan Bullock Kreger, Lourdes Marquez Morfin and Patricia Hernandez Espinoza—Life and Death in the Chinampas of Xochimilco: Mortality in the Postclassic Population of San Gregorio Atlapulco
2:00	Edson Chavez Granados—Marcas por Estrés Ocupacional en Jugadores de Pelota Mixteca
2:15	Ruth Fauman-Fichman—Affiliation and Variability in Postclassic Rural Tlaxcala
2:30	Verenice Heredia Espinoza— Beyond the Teuchitlán polity: Late Classic and Postclassic sociopolitical developments in the central valleys of Jalisco
2:45	Loni Kantor—Movement and Landscape among the Huichol of Jalisco, Mexico
3:00	Diana Zaragoza—A glimpse over Caecilie and Eduard Seler in the Huasteca region
3:15	Garth Norman—Izapa Precession and 2012: Calendars, Origins, and Diffusion
3:30	Robert Rosenswig, Ricardo López-Torrijos, Caroline Antoneli and Rebecca Mendelsohn—LiDAR and Surface Survey of Izapa, Mexico

Juliana Novic—Class clustering in the neighborhoods of Calixtlahuaca,

Willem VanEssendelft—Dechiphering the Aztec Tizoc Stone: A GIS and

John Millhauser—A consideration of the social value of salt production: a view from Aztec and Colonial Mexico

3:45

4:00

4:15

Mexico

Epigraphic analysis

[63]	GENERAL SESSION ■ NEAR EAST AND EUROPE, EPIPALEOLITHIC THROUGH CHALCOLITHIC Room: 204 (CC) Time: 1:00 PM—5:00 PM
Participants:	Chair: Daniella Bar-Yosef
1:00	Monica Nicolaides—Rooting out the Grasses in the Early Epipaleolithic: Preliminary Microbotanical Results from the Eastern Levant
1:15	Colleen Bell—Hafting Techniques in Southern Jordan: An Analysis of Natufian Lunates
1:30	Bastien Varoutsikos—Obsidian distribution in the Neolithization of the Near East: a GIS perspective
1:45	Alan Simmons—The First Cypriot Villagers: the Case from Ais Giorkis, a Unique Early Neolithic Upland Site
2:00	Theresa Barket—Recycling Behavior in the Flaked-Stone Assemblage of Neolithic `Ain Ghazal
2:15	Daniella Bar-Yosef—Mollusc shell research at Çatalhöyük, Turkey
2:30	William Carleton, James Conolly and Mark Collard—Modeling the depopulation of the East Mound at Catalhoyuk
2:45	Danny Rosenberg, Ron Shimelmitz and Tatjana, M. Gluhak—Basalt Bifacial Production and distribution in the southern Levant – Giv'at Kipod, Israel as a Case Study
3:00	Break
3:15	Tatjana Gluhak and Danny Rosenberg—Provenance determinations of prehistoric basalt ground stone tools in the southern Levant: A geochemical-mineralogical perspective and a case study from Giv?at Kipod, Israel
3:30	Timothy Matney—Rethinking Cheshmeh Ali and Late Neolithic/Chalcolithic Village Life in Northern Iran
3:45	Danielle Riebe—Prehistoric Interactions: Identifying Regional Variation in Late Neolithic Ceramics from the Great Hungarian Plain
4:00	Marvin Kay, Ivan Gatsov and Petranka Nedelcheva—Stylistic and functional study of lithic and bronze tools from later prehistory in Eastern Balkans
4:15	Austin Hill—Surplus production and uneven distribution: Subsistence at Chalcolithic Tel Tsaf, Israel
4:30	Mike Freikman—Rital burial of houses: case study of Golan Chalcolithic culture.
4:45	Philip Graham—Archaeobotanical Remains from Ubaid Period Kenan Tepe, Southeastern Turkey
[64]	GENERAL SESSION PAPERS ON ARCHAEOLOGICAL METHODS Room: 203 (CC) Time: 1:45 PM-5:00 PM Chair: Mary Malainey
Participants:	
1:45	Andrew Dufton, Guy Hunt and Jessica Ogden—Reflexivity in context: the role of new data technologies in a theoretically informed field practice
2:00	Ryan Szymanski and Craig Morris—Imaging of Carbonized Wheat Endosperm Using Field Emission Scanning Electron Microscopy: Archaeological Applications
2:15	Simen Oestmo—Digital Imaging Technology and Experimental Archaeology:

	Change to would the Development of a Matheadala sized France would fourth a
	Steps toward the Development of a Methodological Framework for the Identification and Interpretation of Fire Modified Rock (FMR)
2:30	Frank Raslich—Testing Applications of LA-ICP-MS in Lithic Analysis
2:45	Lindsay Bloch—Waste Not: Chemical Characterization of Historic Coarse
2.43	Earthenware Wasters from North Carolina Kilns
3:00	Seth Schneider and Jessica R. Miller—Cultural Interaction in the Western
	Great Lakes: A Compositional Analysis of Oneota Pottery in Wisconsin and Michigan
3:15	Break
3:30	Anya Frashuer, Christopher Carr and Michael D. Glascock—Clay Selection in Scioto Valley, Ohio Woodland Vessel Production
3:45	Matthew Kerr and Eleanora Reber—The Brunswick Town – Fort Anderson Project: A Baseline Analysis of Absorbed Pottery Residues from 31BW376**12
4:00	Mary Malainey and Timothy Figol—Functional Analysis of Partially Reconstructed Vessels from Western Canada
4:15	Jesse Casana, Jackson Cothren and Tuna Kalayci—Settlement Systems in the Northern Fertile Crescent: Results of the Corona Imagery Atlas Project
4:30	Ash Scheder Black—Visualizing archaeological datasets in the context of past environments.
4:45	John Turck, Victor D. Thompson and Alex Cherkinsky—Considering Context
	and Sample Selection along the Georgia Coast: Implications for Radiocarbon
	Dating Methods in Archaeological Settings
[65]	GENERAL SESSION - CONTRIBUTIONS IN PUBLIC EDUCATION AND OUTREACH
[65]	GENERAL SESSION ■ CONTRIBUTIONS IN PUBLIC EDUCATION AND OUTREACH Room: 205 (CC)
[65]	Room: 205 (CC)
[65]	
[65]	Room: 205 (CC) Time: 2:00 PM-4:45 PM Chair: Brad Lieb
	Room: 205 (CC) Time: 2:00 PM-4:45 PM Chair: Brad Lieb : Brad Lieb—Preservation, Research, and Public Outreach in the Chickasaw
Participants	Room: 205 (CC) Time: 2:00 PM-4:45 PM Chair: Brad Lieb
Participants: 2:00	Room: 205 (CC) Time: 2:00 PM-4:45 PM Chair: Brad Lieb : Brad Lieb—Preservation, Research, and Public Outreach in the Chickasaw Nation Division of History and Culture
Participants: 2:00	Room: 205 (CC) Time: 2:00 PM-4:45 PM Chair: Brad Lieb : Brad Lieb—Preservation, Research, and Public Outreach in the Chickasaw Nation Division of History and Culture Benjamin Steere and Russell Townsend—Collaborative Cherokee
Participants: 2:00	Room: 205 (CC) Time: 2:00 PM-4:45 PM Chair: Brad Lieb Brad Lieb—Preservation, Research, and Public Outreach in the Chickasaw Nation Division of History and Culture Benjamin Steere and Russell Townsend—Collaborative Cherokee Archaeology: The Western North Carolina Mounds and Towns Project Jeffrey Stvan—A Storied History: Transformation in Museum Narratives Ruth Jolie, Gwendolyn Saul and Clarence Cruz—Elements of the earth:
Participants : 2:00 2:15 2:30	Room: 205 (CC) Time: 2:00 PM-4:45 PM Chair: Brad Lieb Brad Lieb—Preservation, Research, and Public Outreach in the Chickasaw Nation Division of History and Culture Benjamin Steere and Russell Townsend—Collaborative Cherokee Archaeology: The Western North Carolina Mounds and Towns Project Jeffrey Stvan—A Storied History: Transformation in Museum Narratives
Participants : 2:00 2:15 2:30	Room: 205 (CC) Time: 2:00 PM-4:45 PM Chair: Brad Lieb Brad Lieb—Preservation, Research, and Public Outreach in the Chickasaw Nation Division of History and Culture Benjamin Steere and Russell Townsend—Collaborative Cherokee Archaeology: The Western North Carolina Mounds and Towns Project Jeffrey Stvan—A Storied History: Transformation in Museum Narratives Ruth Jolie, Gwendolyn Saul and Clarence Cruz—Elements of the earth: Using museum collections to revitalize pottery traditions at Ohkay Owingeh
Participants: 2:00 2:15 2:30 2:45	Room: 205 (CC) Time: 2:00 PM–4:45 PM Chair: Brad Lieb Brad Lieb—Preservation, Research, and Public Outreach in the Chickasaw Nation Division of History and Culture Benjamin Steere and Russell Townsend—Collaborative Cherokee Archaeology: The Western North Carolina Mounds and Towns Project Jeffrey Stvan—A Storied History: Transformation in Museum Narratives Ruth Jolie, Gwendolyn Saul and Clarence Cruz—Elements of the earth: Using museum collections to revitalize pottery traditions at Ohkay Owingeh Pueblo. Stacy Drake—Making History Important Again: Finding Ways to
Participants: 2:00 2:15 2:30 2:45 3:00	Room: 205 (CC) Time: 2:00 PM-4:45 PM Chair: Brad Lieb Brad Lieb—Preservation, Research, and Public Outreach in the Chickasaw Nation Division of History and Culture Benjamin Steere and Russell Townsend—Collaborative Cherokee Archaeology: The Western North Carolina Mounds and Towns Project Jeffrey Stvan—A Storied History: Transformation in Museum Narratives Ruth Jolie, Gwendolyn Saul and Clarence Cruz—Elements of the earth: Using museum collections to revitalize pottery traditions at Ohkay Owingeh Pueblo. Stacy Drake—Making History Important Again: Finding Ways to Reincorporate Archaeology into American Public Education Cassandra Harper—Introducing the ARCHAEO Cart: Archaeological
Participants: 2:00 2:15 2:30 2:45 3:00 3:15	Room: 205 (CC) Time: 2:00 PM-4:45 PM Chair: Brad Lieb Brad Lieb—Preservation, Research, and Public Outreach in the Chickasaw Nation Division of History and Culture Benjamin Steere and Russell Townsend—Collaborative Cherokee Archaeology: The Western North Carolina Mounds and Towns Project Jeffrey Stvan—A Storied History: Transformation in Museum Narratives Ruth Jolie, Gwendolyn Saul and Clarence Cruz—Elements of the earth: Using museum collections to revitalize pottery traditions at Ohkay Owingeh Pueblo. Stacy Drake—Making History Important Again: Finding Ways to Reincorporate Archaeology into American Public Education Cassandra Harper—Introducing the ARCHAEO Cart: Archaeological Education on the Go
Participants: 2:00 2:15 2:30 2:45 3:00 3:15 3:30	Room: 205 (CC) Time: 2:00 PM-4:45 PM Chair: Brad Lieb Brad Lieb—Preservation, Research, and Public Outreach in the Chickasaw Nation Division of History and Culture Benjamin Steere and Russell Townsend—Collaborative Cherokee Archaeology: The Western North Carolina Mounds and Towns Project Jeffrey Stvan—A Storied History: Transformation in Museum Narratives Ruth Jolie, Gwendolyn Saul and Clarence Cruz—Elements of the earth: Using museum collections to revitalize pottery traditions at Ohkay Owingeh Pueblo. Stacy Drake—Making History Important Again: Finding Ways to Reincorporate Archaeology into American Public Education Cassandra Harper—Introducing the ARCHAEO Cart: Archaeological Education on the Go Break Emily Long—Kids and Digs: Promoting Archaeology Education on the
Participants: 2:00 2:15 2:30 2:45 3:00 3:15 3:30 3:45	Room: 205 (CC) Time: 2:00 PM-4:45 PM Chair: Brad Lieb Brad Lieb—Preservation, Research, and Public Outreach in the Chickasaw Nation Division of History and Culture Benjamin Steere and Russell Townsend—Collaborative Cherokee Archaeology: The Western North Carolina Mounds and Towns Project Jeffrey Stvan—A Storied History: Transformation in Museum Narratives Ruth Jolie, Gwendolyn Saul and Clarence Cruz—Elements of the earth: Using museum collections to revitalize pottery traditions at Ohkay Owingeh Pueblo. Stacy Drake—Making History Important Again: Finding Ways to Reincorporate Archaeology into American Public Education Cassandra Harper—Introducing the ARCHAEO Cart: Archaeological Education on the Go Break Emily Long—Kids and Digs: Promoting Archaeology Education on the Coconino National Forest

[66] SYMPOSIUM AN INCONSTANT LANDSCAPE: ARCHAEOLOGICAL INVESTIGATIONS AT EL ZOTZ, GUATEMALA Room: L-11 (CC) Time: 2:15 PM-5:00 PM Organizers: Thomas Garrison and Stephen Houston Chair: Thomas Garrison Participants: Stephen Houston, Thomas Garrison and Edwin Roman—A Fortress in 2:15 Heaven: Long-Term Regional Research at the Maya City of El Zotz, 2:30 James Doyle and Rony Piedrasanta—The Preclassic Maya, Sui Generis: New Evidence from the Buenavista Valley, Petén, Guatemala Edwin Roman, Stephen Houston and Thomas Garrison—Ruling from a 2:45 defensive landscape: The rise of an Early Classic dynasty at El Zotz and its Nicholas Carter, Yeny Gutiérrez Castillo, Sarah Newman and Kate 3:00 Blankenship—Power on the Periphery: The Late Classic Period at El Zotz, Petén. Guatemala 3:15 Sarah Newman, Jose Luis Garrido and Nicholas Carter-It Ain't Over 'til It's Over: The Terminal Classic at El Zotz, Guatemala 3:30 Melanie Kingsley and Laura Gamez—In the Wake of Collapse: The Early Postclassic Period at El Zotz, Guatemala Jonathan Flood, Tim Beach, Sheryl Luzzadder-Beach, Steve Houston and 3:45 Tom Garrison—Paleoecology at Zotz and its Surroundings 4:00 Ewa Czapiewska-Understanding social, economic and political change: The analysis of ceramics from El Zotz Zachary Hruby—The Evolution of Lithic Technologies and Ancient Maya 4:15 4:30 Thomas Garrison, Stephen Houston and Edwin Román—Moving Outside the Fortress: Future Directions at El Zotz Nicholas Dunning-Discussant 4:45 [67] POSTER SESSION # HISTORICAL ARCHAEOLOGY OF NORTH AMERICA Room: Southwest Exhibit Hall (CC) Time: 2:30 PM-4:30 PM Participants: 67-a Siobhan Hart and Daniel Lynch—Material Transitions on a Human Scale: Investigations of 17th century Pocumtuck Life in Deerfield, Massachusetts 67-b William Farley—Native and Euroamerican Subsistence Strategies in Nineteenth Century Southeastern Connecticut John Doershuk, Joe Artz, William Whittaker and Cynthia Peterson—The 67-c Archaeological Context of the Original Fort Madison Battlefield and Black Hawk's Ravine (13LE10) 67-d Karen Smith, Sara Bon-Harper, Derek Wheeler and Fraser Neiman-Non-Site Survey on Monticello Mountain 67-е Jillian Galle, Leslie Cooper and Jesse Sawyer-Building a chronology for domestic slave sites at The Hermitage. 67-f Angelina Perrotti, John G. Jones and Sara Bon-Harper-Landscape Dynamics and Historical Settlement: Palynology and Erosion on a Slave-Occupied Domestic Site 67-g Kaitlyn Moore—"Decolonizing" Culture Contact: Indigenous Archaeology and

	Self-Determination
67-h	Thomas Foster—Apalachicola Ecosystems Project: Investigations of
	Resilience and Adaptation in a Seventeenth to Eighteenth Century Muscoger Creek Community
67-i	Nicholas Laluk, Mark Altaha, Mae Burnette and Jose Alvarez—Searching for
	Turkey Creek: The 2011 Chiricahua Apache Turkey Creek Reservation
	Survey
67-j	Jeremy Pye—Lice, Lice Combs, and Human History
67-k	Tatianna Menocal and Lauren W. Falvey—Evidence of Historic Wooden
	Footwear in Southern Nevada
67-l	Lisa Baldwin—Tracing a Monument's History: Incorporating Historic
	Inscriptions into the Ruins Preservation Program at Walnut Canyon National
	Monument
67-m	Andrew Webster and Mark R. Schurr—Slicing through Our Past: Knives and
	Other Tableware at the Collier Lodge Site

[68] POSTER SESSION LA RECONNAISSANCE: ARCHAEOLOGY IN TRINIDAD'S

NORTHERN RANGE

Room: Southwest Exhibit Hall (CC)

Time: 2:30 PM-4:30 PM Organizer: Marcie Venter Chair: Marcie Venter

Participants:

68-a	Neal Lopinot—The La Reconnaissance Site, a Prehistoric Village in the
	Trinidad Interior
68-b	Jack Ray—Chert Hill: A Previously Undocumented High-Quality Chert Source in the Central Range of Trinidad
	Source in the Central Nange of Thinlada
68-c	Marcie Venter, Jeffrey R. Ferguson and Michael D. Glascock—Ceramic Production and Caribbean Interaction: A View from Trinidad's Northern
	Range

[69] POSTER SESSION ■ NEW VOICES HEARD: CONTEMPORARY STUDIES IN AFRICAN,

AFRICAN AMERICAN, AND APACHE ARCHAEOLOGY

Room: Southwest Exhibit Hall (CC)

Landscape Analysis of Pandenarium

Time: 2:30 PM-4:30 PM Organizer: Eleanor King Chair: Eleanor King

Dartiainanta.

Participants:		
	69-a	Alexis Morris and Mandisa Thomas— Identification of Apache Sites in the Black Range of New Mexico Through Botanical Remains
	69-b	Karina Montez and Kathrina Aben—A Comparison of Defensive Structures at Sacred Sites in New Mexico and Arizona
	69-c	Shayla Monroe—More Precious Than Money: Common Cents at L'Hermitage Plantation
	69-d	Antoinette West—The Voice Of New Philadelphia: Reconstructing The General Store
	69-e	Mia Carey—Unearthing a Hidden Past: Health & Environment for Nicodemus
	69-f	Angela Jaillet—Restructuring Freedom: Archaeological Investigation and

[70] POSTER SESSION RESEARCH ON THE MAYA

Room: Southwest Exhibit Hall (CC)

Time: 2:30 PM-4:30 PM

Participants:

Participants:		
70-a	John Jones—Pollen Evidence for Human Settlement in Belize: Agriculture and the Environment	
70-b	Erin Thornton, Kitty Emery, Camilla Speller, Ray Matheny and Dongya Yang—Earliest Mexican turkey (Meleagris gallopavo) in the Maya region found at Preclassic El Mirador	
70-c	Caroline Antonelli and Cuauhtémoc Vidal Guzmán—Iguana Management at Mayapan	
70-d	Gail Hammond, Samantha Krause, Lars Kotthoff and Thomas Guderjan— Continuing research using landscape archaeology and GIS at Nojol Nah, Belize	
70-е	Lars Kotthoff and Thomas Guderjan—An interactive Atlas of Maya Sites	
70-f	Kyle Ports—Jungle Surveying: Field Methodology	
70-g	Lisa LeCount and Chester P. Walker—Finding the Invisible Maya: Geophysical Survey at Actuncan, Belize	
70-h	Sarah Boudreaux and Marisol Cortes-Rincon, PhD—A Hinterland Inquiry on the Dos Hombres to Gran Cacao Archaeological Project	
70-i	Michael Brennan, Eleanor King and Leslie Shaw—Preliminary geochemical assessment of limestone resources and stone use at the Maya site of Maax Na, northwestern Belize	
70-j	Claire Ebert, Douglas J. Kennett and Keith M. Prufer—Household Group Variation at the Classic Period Maya Site of Uxbenká, Belize	
70-k	Rachel Egan—The Center and the Portal: New Perspectives on the Quatrefoil in Classic Maya Iconography	
70-l	Rafael Guerra and Jaime Awe—Recent Excavations at the Ancient Maya City of Lower Dover: implications for settlement dynamics in the Belize Valley	
70-m	Sherman Horn—A New Spin on the Old Shell Game: Middle Preclassic Marine Shell and Socioeconomic Networks in the Maya Lowlands	
70-n	Lisa Lomitola, Arlen Chase and Diane Chase—Ritual Use of the Human Form: A Contextual Analysis of "Charlie Chaplin" figurines	
70-о	David Maxwell—Temporal Patterning in Stingray Spine Use in Caches and Problematical Deposits from Tikal	
70-p	Jessica Munson and Takeshi Inomata—Building chronologies and constructing temples: Correlating Preclassic Maya architectural sequences with multivariate techniques	
70-q	Andras Nagy and Anthony Tamberino—Landscape Modification and Water Management at Corriental Reservoir, Tikal	
70-r	Lindsay Robinson and Laura Villamil—Investigation of Ceramic Deposits in Relation to Architectural Features at Margarita, Quintana Roo, Mexico	
70-s	Jillian Jordan and Keith M. Prufer —Preliminary Ceramic Analysis and Chronology Building at Uxbenka, Belize	
70-t	Sara Shults— Uncovering Ancient Maya Exchange Networks: Using the distributional approach to interpret obsidian exchange at Actuncan, Belize	
70-u	Amy Thompson and Keith M. Prufer—Changing Spaces: Shifts in Functionality of Elite Residential Groups at Uxbenká, Toledo District, Belize	

[71]	POSTER SESSION - STUDIES IN MESOAMERICAN ARCHAEOLOGY
17 11	PUSTER SESSION - STUDIES IN WESUAMERICAN ARCHAEULUGT

Room: Southwest Exhibit Hall (CC)

Time: 2:30 PM-4:30 PM

Participants:

71-c

71-е

Rosemary Lieske-History of Izapa Group B: Monuments, Offerings, and 71-a

71-b Kristin Nado, Natalya Zolotova and Kelly Knudson—Diet and Socioeconomic Status at Teotihuacan, Mexico: Preliminary Indications from Stable Carbon and Nitrogen Isotopes

Amy Schott—Depositional Environment and Site Formation Processes at La

Playa, an Early Agricultural Site in Sonora, Mexico

Christopher Schwartz, Robin Cleland and Ben A. Nelson-Fauna as 71-d Ideology: Exploring Ritual Practices through Faunal Analysis at La Quemada,

Zacatecas Wesley Stoner—The Cipactli Cult Of Totocapan: Strategies Of Politico-Ritual

Control In The Classic Period Tuxtla Mountains, Southern Veracruz, Mexico Alyson Thibodeau, Leonardo López Luján, Joaquin Ruiz, John Chesley and 71-f Giacomo Chiari—The source of turquoise from Offering 125 at the Templo

Mayor

[72] FORUM BIOARCHAEOLOGY IN CULTURAL RESOURCE MANAGEMENT: PRACTICE.

PROFESSIONALISM, PROSPECTS

Room: Sultana (CC) Time: 3:00 PM-5:00 PM

Organizers: Catrina Whitley, Ann Stodder and Nancy Akins

Chairs: Ann Stodder and Catrina Whitley

Participants:

Nancy Akins-Discussant Elizabeth Perry—Discussant Tim Perttula—Discussant Kurt Dongoske—Discussant Hugh Matternes—Discussant Lori Hager—Discussant Sara Collins-Discussant

SYMPOSIUM PATHS TO POWER: STRATEGIES OF HIGHLAND MESOAMERICA'S [73]

LATE FORMATIVE AND EARLY CLASSIC RULERS

Room: Ballroom B (CC) Time: 2:45 PM-5:00 PM

Organizers: Patricia Plunket and Saburo Suguiyama

Chair: Patricia Plunket

Centralization at Teotihuacan

2:45	Mari Carmen Serra Puche—The Xochitecatl Ceremonial Center an example of power strategy of the Rulers, in the Late Formative period
3:00	David Carballo and Anthony Aveni—Public Architecture and Ritual Offerings during Central Mexico's Later Formative Periods.
3:15	Alejandro Pastrana and Felipe Ramírez—"Reinterpretando Cuicuilco"
3:30	Shigeru Kabata—Obsidian Procurementand Production, and the Political

3:45	Saburo Suguiyama—How did Teotihuacan Rulers Set Religious Order to Dominate Mexican Highland Communities?
4:00	Nawa Sugiyama, Saburo Sugiyama, Enrique Pérez Cortes and Alejandro Sarabia—Beginning of Teotihuacan State Ideology Reconstructed from the Earliest Offerings/Burials in the Sun Pyramid
4:15	Gabriela Uruñuela and Patricia Plunket—The Function and Meaning of Cholula's Earliest Civic-Ceremonial Structures
4:30	Amparo Robles, Gabriela Uruñuela and Patricia Plunket—The Cost of Power: Investing in Monumental Architecture at Early Cholula
4:45	George Cowgill—Discussant

[74] FORUM ■ REFLECTIONS FROM THE GLITTERING SEA: NEW RESEARCH AND INSIGHTS INTO THE HUMAN AND ECOLOGICAL HISTORIES OF THE CALIFORNIA ISLANDS

Room: Mississippi (CC)
Time: 3:00 PM-5:00 PM

Organizers: Wendy Teeter, Desiree Martinez and Karimah Kennedy-Richardson

Chair: Wendy Teeter

Participants:

Desiree Martinez—Discussant

Karimah Kennedy-Richardson—Discussant Matthew Des Lauriers—Discussant Michael Glassow—Discussant Todd Braje —Discussant Andy Yatsko—Discussant

Jennifer Perry—Discussant Wendy Teeter—Discussant

[75] SYMPOSIUM ZOOARCHAEOLOGY OF COASTAL MESOLITHIC

Room: L-4 (CC) Time: 3:00 PM-4:45 PM

Organizers: Rita Dupont De Sousa Dias and Cleia Detry

Chairs: Cleia Detry and Rita Dias

3:00	Kurt Gron—Ertebølle Faunal Economy Variability in Northwest Sjælland, Denmark
3:15	Anne Tresset, Catherine Dupont, Grégor Marchand and Rick Schulting—An insight into the end of the Mesolithic in north-western Europe: zooarchaeology of the shellmiddens from Brittany (France).
3:30	Ana B Marín-Arroyo—Remarkable paleoeconomic changes during the Mesolithic in the Cantabrian coast, Northern Spain
3:45	Maria João Valente and Rebecca Dean—A Shellfish Dilemma: Mesolithic and Early Neolithic in Western Algarve
4:00	Sónia Gabriel—Fish exploitation in Mesolithic Iberia
4:15	Rita Dias, Cleia Detry and Nuno Bicho—The Epipaleolithic-Mesolithic transition: Changes in small vertebrates exploitation dynamics
4:30	Clive Bonsall, Catriona Pickard, Peter Groom, László Bartosiewicz and Maria Gurova—What's in a Midden? Changing perceptions of the Mesolithic of W Scotland

[76]	SYMPOSIUM RECENT INVESTIGATIONS AT THE ROLLING FORK SITE: LATE MISSISSIPPIAN IN THE LOWER DELTA Room: L-10 (CC) Time: 3:15 PM-5:00 PM Organizers: Christopher Koeppel and Banks Leonard Chairs: Christopher Koeppel and Banks Leonard	
Participants		
3:15	Banks Leonard—Results of the Multiphase Excavations at the Rolling Fork Mounds: Late Mississippian in the Lower Delta	
3:30	Christopher Koeppel—Triumph and Tragedy in the Delta: the Rolling Fork Archaeological Project	
3:45	Rocco de Gregory and Nicholas Herrmann—Bioarchaelogical Analysis of Burials Recovered From Rolling Fork Mounds	
4:00	Gina Powell and Neal Lopinot—Late Mississippian Human-Plant Relations in the Lower Mississippi Valley: Archaeobotany of the Rolling Fork Mounds Site	
4:15	Jennifer Ryan and Robert Lore—Late Mississippian Adaptations in the Lower Delta: Faunal Analysis of the Rolling Fork Mounds Assemblage	
4:30	Andrew Lydecker and Chester P. Walker—Multiple Sensor Geophysical Survey at the Rolling Fork Mounds, Sharkey County, Mississippi	
4:45	Sam Brookes—Discussant	
[77]	GENERAL SESSION & ANDEAN ARCHAEOLOGY Room: L-2 (CC) Time: 3:45 PM-4:45 PM Chair: Matthew Piscitelli	
Participants		
3:45	Olga Gabelmann—Trade and Mobility in the Andes - Drawing analogies between a present day caravan and prehistory	
4:00	James Davenport—Inka Ceramics from the Sun Temple at Pachacamac: Preliminary Results of Characterization Studies	
4:15	Matthew Piscitelli and Sofia Chacaltana Cortez—Using LA-ICP-MS to Observe Imperial and Local Political Dynamics in the Upper Moquegua Valley during Inca Occupation	
4:30	Jennifer Zovar—Conquests, Colonialism and Catholicism: Investigating the Inca/Colonial Transition at a Bolivian Altiplano Site	
[78]	GENERAL SESSION • ONEOTA AND OTHER UPPER MISSISSIPPIAN Room: Ballroom E (CC) Time: 3:30 PM-5:00 PM Chair: Robert Jeske	
Participants:		
3:30	Katy J. Mollerud—Keeping Up with the Jones': A Comparison of Cambria Phase Pottery from the Owen D. Jones (21Be5) and Price (21Be36) Sites	
3:45	Robert Jeske and Richard Edwards IV—Differential Land Use Patterns in the Rock River Watershed: Horicon Marsh versus Lake Koshkonong	
4:00	Katherine Sterner—Oneota Lithics: A Functional Analysis of the Crescent Bay Hunt Club Assemblage	

76	(M)=Marriott Memphis Downtown (CC)=Memphis Cook Convention Center	
	Thursday Afternoon, April 19	
4:15	Andrew Upton and Jodie O'Gorman—A Statistical Approach to Mississippian and Oneota Ceramics at Morton Village	
4:30	V Westmont—Discoidals: Fort Ancient Gaming, Decoration, and Identity	
4:45	Seth Mitchell and Lisa Dugas—Don't Be Cruel, They Have Soul Too: Investigating Social Group Identity Within the Late Prehistoric Monongahela Tradition	
[79]	GENERAL SESSION ■ ARCHAEOLOGY IN FLORIDA	
	Room: L-14 (CC)	
	Time: 4:00 PM-4:45 PM	
	Chair: Michael Wylde	
Participants:		
4:00	Elicia Kimble—St. Vincent Island: A Case Study in Coastal Archaeology	
4:15	Michael Wylde—Recent Excavations at Mound 5, Pineland Site Complex, Pine Island, Florida	
4:30	Jeff Illingworth and J. M. Adovasio—An Enigmatic Impression on a Manatee Bone	
[80]	GENERAL SESSION E ETHNOBOTANICAL AND PALEOENVIRONMENTAL STUDIES IN NORTH AMERICA	
	Room: L-13 (CC)	
	Time: 4:00 PM-4:30 PM	
	Chair: Kimberly Kasper	
Participants:		
4:00	Kimberly Kasper and Margaret Morris—Footprints in the Soil: Exposing Cultural Patterns of Plant Use with Geographic Information Systems	
4:15	John Dyson—Chickasaw Horses, Plums, Roses andPotatoes?	

76

Thursday Evening ■ April 19, 2012

[81] FORUM DIGITAL DATA STANDARDS AND "BEST PRACTICES" NEEDED FOR

ACCESS TO AND PRESERVATION OF ARCHAEOLOGICAL INFORMATION

Room: L-2 (CC)

Time: 6:00 PM-8:00 PM Organizer: Francis McManamon

Chair: Keith Kintigh

Participants:

S. Terry Childs-Discussant Julian Richards—Discussant Donald Craib—Discussant Mary Whelan—Discussant John Yellen—Discussant Mary Downs-Discussant Cynthia Herhahn—Discussant Jeffrey Altschul—Discussant

[82] FORUM RECENT RESEARCHES ON THE ARCHAEOLOGY OF SOUTH INDIA: SACRED

AND POLITICAL LANDSCAPES OF KARNATAKA FROM THE EARLY HISTORIC TO

EARLY COLONIAL PERIODS Room: Chickasaw (CC) Time: 6:00 PM-8:00 PM Organizer: Hemanth Kadambi

Moderator: Hemanth Kadambi

Participants:

Hemanth Kadambi—Discussant Elizabeth Bridges-Discussant Uthara Suvrathan—Discussant

[83] POSTER SESSION ■ EUROPE, AFRICA, NEAR EAST

Room: Southwest Exhibit Hall (CC)

Time: 6:00 PM-8:00 PM

Participants:

83-h

i di diopanto.		
83-a	Kelly Phillips—Solutrean Seal Hunters: Deconstructing Assumptions of the Solutrean Hypothesis	
83-b	Ben Shepard—Regional Variability in Nephrite Ornaments from the Early Bronze Age Cis-Baikal, Russia	
83-c	Keelin Baine—Animals, Mortuary Ritual, and Social Change in Neolithic and Bronze Age Ireland	
83-d	Colin Quinn and Horia Ciugudean—The Bronze Age Landscape of Southwest Transylvania: Regional Patterning and Dynamics	
83-e	Peter Bikoulis—Geographically Based Network Creation Strategies: a comparison of two approaches	
83-f	Charlotte Cable—A Multitude of Monuments: Characterizing and interpreting the distribution of 3rd millennium BC monuments in north-central Oman	
83-g	Jennifer Miller—Ostrich Eggshell Bead Variation in the East African Later Stone Age	

Steve Schwortz, Alex Mackay, Jayson Orton and Teresa Steele—Initial

Results from survey for open-air Middle Stone Age sites along the Varsche River, southern Namaqualand, South Africa

Shelby Putt, Alexander Woods, Robert Franciscus and Russell Ciochon— 83-i Acheulian handaxe production in verbal and non-verbal experimental learning environments

[84] POSTER SESSION LITHIC ANALYSIS

Room: Southwest Exhibit Hall (CC)

Time: 6:00 PM-8:00 PM

84-r

producers

Participants:		
84-a	Cornel Pop—A flexible image-based method for lithic analysis	
84-b	Stephen Yerka, David Echeverry, David G. Anderson and D. Shane Miller— Re-Designing PIDBA (The Paleoindian Database of the Americas): Enhancing the Accessibility of Information and the User Experience	
84-c	Kathryn Bennett, George T. Jones and Charlotte Beck—Is Western Stemmed Biface Technology Derived from Clovis?	
84-d	Peter Condon and Calvin Smith—Examining Clovis in the Context of Southeastern New Mexico and Far West Texas: A Discussion on Current Evidence and Interpretation	
84-e	Robert Lassen—The Link Between Folsom and Midland Lithic Technology as Seen from the Gault Site, Central Texas	
84-f	Nancy Littlefield—Clovis Workshop Industries at the Gault Site, Texas	
84-g	Houston Martin and Marcel Kornfeld—Hell Gap Modified Chipped Stone: An attribute-based analysis	
84-h	Christine Nycz—Re-Examining the Middle Holocene in the Eastern Central Plains	
84-i	Paul Burnett and Erik Otarola-Castillo—Geometric Morphometrics: Expanding our Understanding of the Rosegate Projectile Point	
84-j	Stephen LaValley and Geoffrey Smith—Biface Reduction and Raw Material Selection at Paiute Creek Shelter, Nevada	
84-k	David Pedler, Allison Byrnes, Todd Grote and Allen Quinn—Spatial Analysis of Lithic Artifacts from Irvine Flats, a Prehistoric Site Complex on the Upper Allegheny River in Northwestern Pennsylvania	
84-I	Jaclyn Nadeau—An Analysis of Eastern New York Debitage Assemblages: Combining Stage Models and Flake Attribute Data	
84-m	Tom Williams—Blade Technologies and Cultural Trajectories: Analysing American and European blade assemblages from 22,000 to 10,000 BP.	
84-n	Gabriel Popescu—Assemblages size, composition and mobility patterns in the Romanian Carpathians Paleolithic sites.	
84-0	Sarah MacIntosh—Assessment Of The Cortex Ratio Model With An Epipaleolithic Assemblage From Jordan	
84-p	Ekaterina Doronicheva and Marianna Kulkova—Lithic Raw material exploitation in the Northwestern Caucasus Upper Paleolithic	
84-q	Louis Fortin and Paul Goldstein—Spatial Lithic Distributions at a Tiwanaku Temple: Moquegua Valley, Peru	

April Ruttle, Briggs Buchanan and Mark Collard—risk and technology:

exploring the causes of toolkit variation among subsistence-level food

POSTER SESSION SOUTHWEST

	Room: Southwest Exhibit Hall (CC)
	Time: 6:00 PM-8:00 PM
Participants	:
85-a	Erin Gearty—We Are What We Weave: A Study of Identity Expressed through the Production of Basketmaker II Textiles
85-b	David Hoefer—The Archaeology of Ghost Ranch: Intersite Analysis of Faunal Remains at Two Archaic Hunter-Gatherer Sites
85-c	Melissa Kruse-Peeples—Prehistoric Productivity of Runoff Agricultural Systems in the American Southwest
85-d	David Lewandowski—The Archaeology of Eagle Creek, Arizona
85-e	William Deaver—Archaeomagnetic Dating Applications: Antler House Village Settlement Patterns and the Hohokam Pioneer Period in the Northern Periphery
85-f	Lauren Falvey—Fossils and their role in Mimbres Mogollon Ritual Behavior at a Late Pithouse Period Village.
85-g	Jakob Sedig—Woodrow Ruin on the Upper Gila: Preliminary Research at a Large, Multicomponent Mimbres Site
85-h	Christopher Turnbow and Richard Huelster—West Fork Ruins: Its Architecture, Space, and Time in the Forks of the Gila River Region, New Mexico
85-i	Richard Greene—The Hearth Mounds of White Sands National Monument
85-j	Richard Wilshusen, Gregson Schachner and James Allison—Social Variability in the Emergence of the Pueblo World
85-k	Kellam Throgmorton—Domestic Architecture, Style, and Identity during the Early Pueblo Period in the Puerco Valley
85-I	Elisabeth Cutright-Smith—Ancestral Hopi Landscapes and Cultural Resources Preservation from the Vantage Point of Homol'ovi [Ruins] State Park, Arizona
85-m	Sam Duwe—Building the Tewa World: Cosmography and Settlement in the Northern Rio Grande Region, New Mexico
85-n	Kelsey Reese, R. Kyle Bocinsky, Kay E. Barnett, Stefani Crabtree and Elise Alonzi—Large, Aggregated Villages in Little Soda Canyon
85-o	Samantha Fladd—Assessing Access: A Comparative Examination of Household Structure at Casas Grandes
85-p	Fabiola Silva—The Plundering of Paquimé: A History of Looting in Casas Grandes, Chihuahua, Mexico
85-q	Emilio Santiago, Caroline Frosch, Emma Gilheany, Heather Atherton and Severin Fowles—The Archaeology of Uncertainty in Colonial New Mexico
1961	SYMPOCHIM THE ADCHAEGLOCK OF SHISTAINIADH ITY

[86] SYMPOSIUM THE ARCHAEOLOGY OF SUSTAINABILITY

Room: Cotton Row (CC) Time: 6:00 PM-8:30 PM Organizer: Seth Brewington Chair: Seth Brewington

Participants:

[85]

6:00 Seth Brewington—Sustainability and resilience in the Norse North Atlanti	. a p a.	
An account form the Fernandal and	6:00	Seth Brewington—Sustainability and resilience in the Norse North Atlantic:

An example from the Faroe Islands

Andrew Dugmore, Jette Arneborg and Orri Vesteinsson—Resilience, Path Dependency, and the Limits of Adaptation in Norse Greenland 6:15

Thursday Evening, April 19

(M)=Marriott Memphis Downtown (CC)=Memphis Cook Convention Center

80

[88]	GENERAL SESSION ARCHAEOLOGY OF ANCESTRAL PUEBLOANS AND PAQUIME
	Room: River Bluff (CC) Time: 6:00 PM–9:00 PM
	Chair: Tammy Stone
Participants	· · · · · · · · · · · · · · · · · · ·
6:00	Michael Searcy—Astronomical Implications for the Mound of the Cross at Paquimé, Chihuahua, Mexico
6:15	Sara Turner—The Search for the Space In-between
6:30	Jenna Battillo—Re-examination of Quantitative Mortuary Data from Hawikku Cemetery
6:45	Randee Fladeboe—Potent Agency: Ritual Depositions of Snakes in the Northern San Juan Region
7:00	Bradley Newbold, R. Kyle Bocinsky, William D. Lipe, Phil R. Geib and Brian M. Kemp—Revising Early Turkey Domestication in the Southwest
7:15	Break
7:30	Harlan McCaffery—Dietary Reconstruction of the Ancestral Puebloan Domestic Turkey
7:45	Sue Beckwith—The Scene from the Corn Grinding Rooms of Pot Creek Pueblo, New Mexico
8:00	Abigail Work—Of Manos and Metates: Patterns of Subsistence in Prehistoric Roswell, New Mexico
8:15	Tammy Stone—Diasporas, Migrations, and Ethnic Enclaves in the American Southwest
8:30	Jonathan Till—A Palimpsest of Pueblos: Excavations at Denison Mines' White Mesa Mill, San Juan County, Utah
8:45	Tim Gibbs—Descriptive and Exploratory Spatial Analysis of Archaeological Site Distributions at Locations in Northern Arizona
[89]	SYMPOSIUM COMPLEX PROJECTILE TECHNOLOGY: NEW INSIGHTS FROM ETHNOARCHAEOLOGY, EXPERIMENTATION AND ARCHAEOLOGY
	Room: L-4 (CC)
	Time: 6:00 PM-9:00 PM Organizer: John Shea
	Chairs: John Shea and Russell Greaves
Participants	S:
6:00	John Shea—The Origins and Antiquity of Complex Projectile Technology: A Global Perspective
6:15	Russell Greaves—Shooting at a bigger target: expanding ethnoarchaeology to broadly defined problems beyond simple analogy.
6:30	Matthew Sisk—Investigating the morphological constraints on stone projectile tips
6:45	Justin Pargeter and Marlize Lombard—Stone-tipped projectile technologies: a multifaceted approach and South African perspective
7:00	Grant McCall—Poison Arrow Hunting Revisited: Kalahari Ethnoarchaeology and its Implications for Southern African Prehistory
7:15	Karen Lupo and Dave Schmitt—Toxic Technology: The Implications of the Ethnographic Record of Poisoned Points on Zooarchaeological Assemblages and Projectile Technology
7:30	Alla Yaroshevich and Dany Nadel—The scalene triangles from Ohalo II: evidence for 23,000 years-old composite projectile weapons in the Levant

7:45 8:00	Paul Roscoe—The Bow and Arrow as a Weapon of War in New Guinea Iain Davidson, Mark Moore and Kimberlee Newman—Warranting artefact types
8:15	John Whittaker—Projectile Behavior: Flex, Spin, and Beveled Points
8:30	Kaoru Akoshima—From microblade to arrowhead: function and technological organization through the end of the Palaeolithic in Northeastern Japan
8:45	Luis Borrero—Before and after the bow & arrow in South Patagonia and Tierra del Fuego: guanaco bones and changing strategies
[90]	SYMPOSIUM DIG IT! INTERSECTIONS BETWEEN EXCAVATION METHODS AND
	RECORDING SYSTEMS Room: Mississippi (CC)
	Time: 6:00 PM-8:45 PM
	Organizers: Laura Evis and Tim Darvill
	Chair: Tim Darvill and Laura Evis
Participants	
6:00	Tim Darvill—Down, Down, Deeper, and Down: Matching excavation methods and recording systems in commercial and research investigations
6:15	Robert Heckman, Richard Ciolek-Torrello and Michael Heilen—Digital Recording of Large, Diverse Datasets: The Statistical Research Inc. Database (SRID)
6:30	Edward Harris—The only way to see: stratigraphic sequences and surfaces in archaeological research.
6:45	Russ Quick, Randall Cooper, Paul Bundy, Andrew Bradbury and Jason Anderson—New Solutions to the Oldest Problem: Doing more with less in the New Economy
7:00	Scott Palumbo—Evaluating the Relationships Between Pre-Columbian Surface and Subsurface Archaeological Deposits from Panama
7:15	Donald M Thieme and Jane Whitehead—Recording Archaeological Stratigraphy: New World and Old World Examples
7:30	Kit Wesler—A Century At Wickliffe Mounds, Kentucky: Evolving Goals, Methods, And Prospects
7:45	Doug Wilson and Elizabeth A. Horton—Why we dug Why we dig: Archaeological Field Methods at Fort Vancouver
8:00	Gerald Schroedl, Stephen J. Yerka and Nicholas P. Herrmann—The Application of Digital Information Systems to Archaeological Investigations at Cherokee Farm, Tennessee
8:15	Jeffrey Shanks, Craig Dengel and Michael Russo—Combining Low and High Technologies to Overcome Phased Survey Limitations
8:30	Katherine Turner-Pearson—Budgets, Time, and Client Dictates: How are Archaeological Methods Effected in Commercial Settings
[91]	SYMPOSIUM ■ HISTORICAL ECOLOGY, LANDSCAPE CAPITAL, AND "SENSES OF PLACE"
	Room: Ballroom D (CC)
	Time: 6:00 PM–9:00 PM
	Organizers: Emily Hammer and Adam Stack Chairs: Emily Hammer and Adam Stack

Adam Stack and Emily Hammer—Future Directions for Historical Ecology

Participants: 6:00

(M)=Marriott Memphis Downtown (CC)=Memphis Cook Convention Center <u>Thursday Evening, April 19</u>

	Research in Archaeology
6:15	Tina Thurston—Engineering the Wilderness: Landscape Capital in Pastoral Agro-ecosystems
6:30	Vernon Scarborough—The Rate and Process of Landscape Alteration
6:45	David Anthony—Persistent Borders in European Prehistory
7:00	Doug Bolender—Landscape Capital, Rent, and Embedded Places: Farm
	Investment Strategies in Viking Age and Early Modern Iceland
7:15	Andrew Bauer—The Nature of Place: An Historical Ecology of South India's
	Iron Age Landscapes
7:30	Julia Clark—People and Pasture: A Look at Mongolian Pasture Management Strategies
7:45	Lee Ullmann—A Hittite Sense of Place
8:00	Florencia Pezzutti and Anna Cohen—Ancient Landscapes: Exploring Built Environments through Remote Sensing in the Lake Pátzcuaro Basin, Michocán, Mexico
8:15	Will Meyer—On Changing Places: "Which is the justice, which is the thief?"
8:30	Peter Schmidt—Reflections on Place and Meaning as Changing Directions in Historical Ecology
8:45	Clark Erickson—Discussant
[92]	SYMPOSIUM • LIVING ON THE EDGE: LOCAL ENTANGLEMENTS IN GLOBAL PERSPECTIVE(S)
	Room: L-6 (CC)
	Time: 6:00 PM-9:00 PM
	Organizers: Amanda Logan and Kathryn Franklin
	Chairs: Kathryn Franklin and Amanda Logan
Participants	s:
6:00	s: Kathryn Franklin and Amanda Logan—The Edge of Where?
•	s:
6:00	s: Kathryn Franklin and Amanda Logan—The Edge of Where? Jennifer Campbell—Edging an Empire: The Effect of Edge Proximity on
6:00 6:15	Kathryn Franklin and Amanda Logan—The Edge of Where? Jennifer Campbell—Edging an Empire: The Effect of Edge Proximity on Cores and Peripheries in Mughal South Asia Chris Milan—Coast-Highland Interaction on the Central Coast of Peru during
6:00 6:15 6:30	Kathryn Franklin and Amanda Logan—The Edge of Where? Jennifer Campbell—Edging an Empire: The Effect of Edge Proximity on Cores and Peripheries in Mughal South Asia Chris Milan—Coast-Highland Interaction on the Central Coast of Peru during the Initial Period and Early Horizon Veronique Belisle—When the State Meets the Community: Rethinking Wari
6:00 6:15 6:30 6:45	Kathryn Franklin and Amanda Logan—The Edge of Where? Jennifer Campbell—Edging an Empire: The Effect of Edge Proximity on Cores and Peripheries in Mughal South Asia Chris Milan—Coast-Highland Interaction on the Central Coast of Peru during the Initial Period and Early Horizon Veronique Belisle—When the State Meets the Community: Rethinking Wari Impact in Cusco, Peru (AD 600-1000) Steven Wernke—Improvising Order at the Edge of Empire: Co-Colonization
6:00 6:15 6:30 6:45 7:00	Kathryn Franklin and Amanda Logan—The Edge of Where? Jennifer Campbell—Edging an Empire: The Effect of Edge Proximity on Cores and Peripheries in Mughal South Asia Chris Milan—Coast-Highland Interaction on the Central Coast of Peru during the Initial Period and Early Horizon Veronique Belisle—When the State Meets the Community: Rethinking Wari Impact in Cusco, Peru (AD 600-1000) Steven Wernke—Improvising Order at the Edge of Empire: Co-Colonization in the Peri-Historical Andes Charles Cobb and Chester DePratter—Diasporic Edges and Shared Histories in Colonial Carolina Jennifer Rozo—Transforming Landscapes and Peripheral Places: The
6:00 6:15 6:30 6:45 7:00 7:15	Kathryn Franklin and Amanda Logan—The Edge of Where? Jennifer Campbell—Edging an Empire: The Effect of Edge Proximity on Cores and Peripheries in Mughal South Asia Chris Milan—Coast-Highland Interaction on the Central Coast of Peru during the Initial Period and Early Horizon Veronique Belisle—When the State Meets the Community: Rethinking Wari Impact in Cusco, Peru (AD 600-1000) Steven Wernke—Improvising Order at the Edge of Empire: Co-Colonization in the Peri-Historical Andes Charles Cobb and Chester DePratter—Diasporic Edges and Shared Histories in Colonial Carolina Jennifer Rozo—Transforming Landscapes and Peripheral Places: The People, Plants, and Pueblos of Spanish Colonial New Mexico Cameron Gokee—Assembling the Local: Materiality and Community along
6:00 6:15 6:30 6:45 7:00 7:15	Kathryn Franklin and Amanda Logan—The Edge of Where? Jennifer Campbell—Edging an Empire: The Effect of Edge Proximity on Cores and Peripheries in Mughal South Asia Chris Milan—Coast-Highland Interaction on the Central Coast of Peru during the Initial Period and Early Horizon Veronique Belisle—When the State Meets the Community: Rethinking Wari Impact in Cusco, Peru (AD 600-1000) Steven Wernke—Improvising Order at the Edge of Empire: Co-Colonization in the Peri-Historical Andes Charles Cobb and Chester DePratter—Diasporic Edges and Shared Histories in Colonial Carolina Jennifer Rozo—Transforming Landscapes and Peripheral Places: The People, Plants, and Pueblos of Spanish Colonial New Mexico Cameron Gokee—Assembling the Local: Materiality and Community along the Falémé River, Senegal
6:00 6:15 6:30 6:45 7:00 7:15 7:30	Kathryn Franklin and Amanda Logan—The Edge of Where? Jennifer Campbell—Edging an Empire: The Effect of Edge Proximity on Cores and Peripheries in Mughal South Asia Chris Milan—Coast-Highland Interaction on the Central Coast of Peru during the Initial Period and Early Horizon Veronique Belisle—When the State Meets the Community: Rethinking Wari Impact in Cusco, Peru (AD 600-1000) Steven Wernke—Improvising Order at the Edge of Empire: Co-Colonization in the Peri-Historical Andes Charles Cobb and Chester DePratter—Diasporic Edges and Shared Histories in Colonial Carolina Jennifer Rozo—Transforming Landscapes and Peripheral Places: The People, Plants, and Pueblos of Spanish Colonial New Mexico Cameron Gokee—Assembling the Local: Materiality and Community along
6:00 6:15 6:30 6:45 7:00 7:15 7:30 7:45	Kathryn Franklin and Amanda Logan—The Edge of Where? Jennifer Campbell—Edging an Empire: The Effect of Edge Proximity on Cores and Peripheries in Mughal South Asia Chris Milan—Coast-Highland Interaction on the Central Coast of Peru during the Initial Period and Early Horizon Veronique Belisle—When the State Meets the Community: Rethinking Wari Impact in Cusco, Peru (AD 600-1000) Steven Wernke—Improvising Order at the Edge of Empire: Co-Colonization in the Peri-Historical Andes Charles Cobb and Chester DePratter—Diasporic Edges and Shared Histories in Colonial Carolina Jennifer Rozo—Transforming Landscapes and Peripheral Places: The People, Plants, and Pueblos of Spanish Colonial New Mexico Cameron Gokee—Assembling the Local: Materiality and Community along the Falémé River, Senegal Amanda Logan and Ann Stahl—Periphery-making on an African edge
6:00 6:15 6:30 6:45 7:00 7:15 7:30 7:45 8:00 8:15	Kathryn Franklin and Amanda Logan—The Edge of Where? Jennifer Campbell—Edging an Empire: The Effect of Edge Proximity on Cores and Peripheries in Mughal South Asia Chris Milan—Coast-Highland Interaction on the Central Coast of Peru during the Initial Period and Early Horizon Veronique Belisle—When the State Meets the Community: Rethinking Wari Impact in Cusco, Peru (AD 600-1000) Steven Wernke—Improvising Order at the Edge of Empire: Co-Colonization in the Peri-Historical Andes Charles Cobb and Chester DePratter—Diasporic Edges and Shared Histories in Colonial Carolina Jennifer Rozo—Transforming Landscapes and Peripheral Places: The People, Plants, and Pueblos of Spanish Colonial New Mexico Cameron Gokee—Assembling the Local: Materiality and Community along the Falémé River, Senegal Amanda Logan and Ann Stahl—Periphery-making on an African edge Sarah Croucher—Local Consumption in a Global Society

Participants: 6:00

[93]	SYMPOSIUM ■ EXCAVATIONS AT SCHÖNINGEN AND NEW INSIGHTS INTO MIDDLE PLEISTOCENE ADAPTATIONS IN NORTHERN EUROPE
	Room: L-10 (CC)
	Time: 6:00 PM-9:30 PM
	Organizers: Christopher Miller, Nicholas Conard and Jordi Serangeli Chairs: Nicholas Conard and Christopher Miller
Participants	
6:00	Joerg Lang, Jutta Winsemann, Ulrich Polom, Jordi Serangeli and Utz Böhner—A new geological model for Schöningen: implications for palaeoenvironments and archaeology
6:15	Brigitte Urban and Melanie Sierralta—Environmental reconstruction and biostratigraphy of Upper Middle Pleistocene lakeshore deposits of Open Mine Schöningen
6:30	Mareike Stahlschmidt, Bertrand Ligouis and Christopher E. Miller—The depositional environments of Schöningen 13II-4 and their archaeological implications
6:45	Jordi Serangeli and Nicholas J. Conard—New results from large-scale excavations in Schöningen
7:00	Christopher Miller, Mareike Stahlschmidt, Paul Goldberg, Francesco Berna and Nicholas J. Conard—The "Hearths" of Schöningen 13-II/4 and their implication for the evidence for human control of fire in the Middle Pleistocene of Northern Europe
7:15	Gerlinde Bigga and Brigitte Urban—Moving beyond the wooden spears: Paleolithic plant use in Schöningen
7:30	Marie-Anne Julien, Jordi Serangeli, Mareike Stahlschmidt, Hannes Napierala and Nicholas J. Conard—What happened to those bones? Insights on the taphonomic history of the large mammal remains from Schöningen
7:45	Margot Kuitems, Hans van der Plicht, Thijs van Kolfschoten, Jordi Serangeli and Hervé Bocherens—Stable isotope analysis of well-preserved 300- 400 ka year old bone collagen from Schöningen
8:00	Thijs van Kolfschoten—The Schöningen evidence for Middle Pleistocene hominin subsistence and hunting strategies
8:15	Bruce L. Hardy, Veerle Rots, Jordi Serangeli and Nicholas Conard—Wood, Bone, Ivory and Stone: Middle Pleistocene Tool Use in Northern Europe
8:30	Nicholas Conard, Thijs van Kolfschoten, Brigitte Urban and Jordi Serangeli— Schöningen and the economics and social organization of Middle Pleistocene hominins
8:45	Felix Hillgruber, Stefan Winghart and Gabriele Zipf—A new center for prehistoric research and for experiencing Paleolithic lifeways
9:00	Steven Kuhn—Discussant
9:15	Ariane Burke—Discussant
[94]	SYMPOSIUM COMMINGLED AND DISARTICULATED HUMAN REMAINS: WORKING TOWARDS IMPROVED THEORY, METHOD AND DATA Room: L-11 (CC) Time: 6:00 PM-9:45 PM Organizers: Anna Osterholtz, Debra Martin and Kathryn Baustian
	Chairs: Anna Osterholtz and Debra Martin

Jaime Ullinger—Mixing it Up: A History of Commingling Studies in

	Bioarchaeology
6:15	Basak Boz and Lori Hager—Making Sense of Social Behavior from Disturbed
0.10	and Commingled Skeletons: A Case Study from Çatalhöyük, Turkey
6:30	Anna Osterholtz, Debra Martin and Kathryn Baustian—Determining MNI for
	Tell Abraq
6:45	Alexis Boutin and Whitney McClellan—Collection, Curation, and
7.00	Commingling: The Stories of Two Near Eastern Museum Assemblages
7:00	Sherry Fox—Secondary burial and commingled remains in Cyprus: A case study of the Hellenistic/Roman "Surgeon's Tomb" from the eastern necropolis
	of Nea Paphos (P.M. 2548)
7:15	William Duncan and Kevin Schwarz—Operationalizing fragmentation theory
	in mass graves
7:30	Abigail Meza—Human's bones tools from La Ventilla, Teotihuacan: Who
7.45	were used as raw material?
7:45	Ann Stodder and Anna Osterholtz—Interpreting Sacred Ridge: Behavioral Taphonomy, Quantitative Taphonomy and Regional Context
8:00	Ashley Kendell and P. Willey—Crow Creek Commingling: A Re-Evaluation
0.00	and Implications
8:15	Judith Arnett—Piecing together juvenile health from the ossuaries of Coastal
	North Carolina
8:30	Bonnie Glencross—Contemporary Analyses of Skeletal Injury in Commingled
8:45	Remains Ketia Budalah - Faundi Haing photographs to cort out commingled museum
0.40	Katie Rudolph—Found! Using photographs to sort out commingled museum collections
9:00	Levent Atici—Commingled Bone Assemblages: Contributions from the world
	of Zooarchaeology
9:15	Della Cook—Discussant
9:15 9:30	Della Cook—Discussant Margaret Judd—Discussant
9:30	Margaret Judd—Discussant
9:30	Margaret Judd—Discussant SYMPOSIUM ■ IDENTIFYING TRACES OF CULTURAL CONTACT, INFLUENCE, AND
9:30	Margaret Judd—Discussant SYMPOSIUM IDENTIFYING TRACES OF CULTURAL CONTACT, INFLUENCE, AND EXCHANGE IN THE ARCHAEOLOGICAL RECORD - A GENERAL ISSUE AS SEEN FROM MATERIAL IN SOUTHEAST ASIA AND SOUTHWEST CHINA Room: L-12 (CC)
9:30	Margaret Judd—Discussant SYMPOSIUM IDENTIFYING TRACES OF CULTURAL CONTACT, INFLUENCE, AND EXCHANGE IN THE ARCHAEOLOGICAL RECORD - A GENERAL ISSUE AS SEEN FROM MATERIAL IN SOUTHEAST ASIA AND SOUTHWEST CHINA Room: L-12 (CC) Time: 6:00 PM-9:45 PM
9:30	Margaret Judd—Discussant Symposium Identifying Traces of Cultural Contact, Influence, and Exchange in the Archaeological Record - A General Issue as seen from Material in Southeast Asia and Southwest China Room: L-12 (CC) Time: 6:00 PM-9:45 PM Organizers: Anke Hein, Alison Carter and Wesley Clarke
9:30 [95]	Margaret Judd—Discussant Symposium Identifying Traces of Cultural Contact, Influence, and Exchange in the Archaeological Record - A General Issue as seen from Material in Southeast Asia and Southwest China Room: L-12 (CC) Time: 6:00 PM-9:45 PM Organizers: Anke Hein, Alison Carter and Wesley Clarke Chair: Anke Hein
9:30 [95] Participants	Margaret Judd—Discussant Symposium Identifying Traces of Cultural Contact, Influence, and Exchange in the Archaeological Record - A General Issue as seen from Material in Southeast Asia and Southwest China Room: L-12 (CC) Time: 6:00 PM-9:45 PM Organizers: Anke Hein, Alison Carter and Wesley Clarke Chair: Anke Hein s:
9:30 [95]	Margaret Judd—Discussant Symposium Identifying Traces of Cultural Contact, Influence, and Exchange in the Archaeological Record - A General Issue as seen from Material in Southeast Asia and Southwest China Room: L-12 (CC) Time: 6:00 PM-9:45 PM Organizers: Anke Hein, Alison Carter and Wesley Clarke Chair: Anke Hein
9:30 [95] Participants	Margaret Judd—Discussant Symposium Identifying Traces of Cultural Contact, Influence, and Exchange in the Archaeological Record - A General Issue as seen from Material in Southeast Asia and Southwest China Room: L-12 (CC) Time: 6:00 PM-9:45 PM Organizers: Anke Hein, Alison Carter and Wesley Clarke Chair: Anke Hein S: Mark Aldenderfer—Beadwork: The Asia-Pacific Bead Trade and Upper Mustang, Nepal Jade D'alpoim Guedes— Millets, Rice, Social Complexity and the Spread of
9:30 [95] Participants 6:00 6:15	Margaret Judd—Discussant Symposium Identifying Traces of Cultural Contact, Influence, and Exchange in the Archaeological Record - A General Issue as seen from Material in Southeast Asia and Southwest China Room: L-12 (CC) Time: 6:00 PM-9:45 PM Organizers: Anke Hein, Alison Carter and Wesley Clarke Chair: Anke Hein S: Mark Aldenderfer—Beadwork: The Asia-Pacific Bead Trade and Upper Mustang, Nepal Jade D'alpoim Guedes— Millets, Rice, Social Complexity and the Spread of Agriculture to Sichuan
9:30 [95] Participants 6:00	Margaret Judd—Discussant Symposium Identifying Traces of Cultural Contact, Influence, and Exchange in the Archaeological Record - A General Issue as seen from Material in Southeast Asia and Southwest China Room: L-12 (CC) Time: 6:00 PM-9:45 PM Organizers: Anke Hein, Alison Carter and Wesley Clarke Chair: Anke Hein S: Mark Aldenderfer—Beadwork: The Asia-Pacific Bead Trade and Upper Mustang, Nepal Jade D'alpoim Guedes— Millets, Rice, Social Complexity and the Spread of Agriculture to Sichuan Emily Peterson—Interisland Exchange in Island Southeast Asia: Insights
9:30 [95] Participants 6:00 6:15 6:30	Margaret Judd—Discussant Symposium ■ Identifying Traces of Cultural Contact, Influence, and Exchange in the Archaeological Record - A General Issue as seen From Material in Southeast Asia and Southwest China Room: L-12 (CC) Time: 6:00 PM-9:45 PM Organizers: Anke Hein, Alison Carter and Wesley Clarke Chair: Anke Hein S: Mark Aldenderfer—Beadwork: The Asia-Pacific Bead Trade and Upper Mustang, Nepal Jade D'alpoim Guedes— Millets, Rice, Social Complexity and the Spread of Agriculture to Sichuan Emily Peterson—Interisland Exchange in Island Southeast Asia: Insights from the Banda Islands, Maluku, Indonesia
9:30 [95] Participants 6:00 6:15	Margaret Judd—Discussant Symposium ■ Identifying Traces of Cultural Contact, Influence, and Exchange in the Archaeological Record - A General Issue as seen From Material in Southeast Asia and Southwest China Room: L-12 (CC) Time: 6:00 PM-9:45 PM Organizers: Anke Hein, Alison Carter and Wesley Clarke Chair: Anke Hein S: Mark Aldenderfer—Beadwork: The Asia-Pacific Bead Trade and Upper Mustang, Nepal Jade D'alpoim Guedes— Millets, Rice, Social Complexity and the Spread of Agriculture to Sichuan Emily Peterson—Interisland Exchange in Island Southeast Asia: Insights from the Banda Islands, Maluku, Indonesia TzeHuey Chiou-Peng—The Introduction of Piece-mold Casting in Bronze
9:30 [95] Participants 6:00 6:15 6:30	Margaret Judd—Discussant Symposium ■ Identifying Traces of Cultural Contact, Influence, and Exchange in the Archaeological Record - A General Issue as seen From Material in Southeast Asia and Southwest China Room: L-12 (CC) Time: 6:00 PM-9:45 PM Organizers: Anke Hein, Alison Carter and Wesley Clarke Chair: Anke Hein S: Mark Aldenderfer—Beadwork: The Asia-Pacific Bead Trade and Upper Mustang, Nepal Jade D'alpoim Guedes— Millets, Rice, Social Complexity and the Spread of Agriculture to Sichuan Emily Peterson—Interisland Exchange in Island Southeast Asia: Insights from the Banda Islands, Maluku, Indonesia
9:30 [95] Participants 6:00 6:15 6:30 6:45 7:00	SYMPOSIUM IDENTIFYING TRACES OF CULTURAL CONTACT, INFLUENCE, AND EXCHANGE IN THE ARCHAEOLOGICAL RECORD - A GENERAL ISSUE AS SEEN FROM MATERIAL IN SOUTHEAST ASIA AND SOUTHWEST CHINA ROOM: L-12 (CC) Time: 6:00 PM-9:45 PM Organizers: Anke Hein, Alison Carter and Wesley Clarke Chair: Anke Hein S: Mark Aldenderfer—Beadwork: The Asia-Pacific Bead Trade and Upper Mustang, Nepal Jade D'alpoim Guedes— Millets, Rice, Social Complexity and the Spread of Agriculture to Sichuan Emily Peterson—Interisland Exchange in Island Southeast Asia: Insights from the Banda Islands, Maluku, Indonesia TzeHuey Chiou-Peng—The Introduction of Piece-mold Casting in Bronze Age Southeast Asia: a case study of a regionalized technological transfer Lo Chi Kei—Preliminary studies on the military rule in Southwestern China after the takeover by the Han Empire
9:30 [95] Participants 6:00 6:15 6:30 6:45	SYMPOSIUM IDENTIFYING TRACES OF CULTURAL CONTACT, INFLUENCE, AND EXCHANGE IN THE ARCHAEOLOGICAL RECORD - A GENERAL ISSUE AS SEEN FROM MATERIAL IN SOUTHEAST ASIA AND SOUTHWEST CHINA ROOM: L-12 (CC) Time: 6:00 PM-9:45 PM Organizers: Anke Hein, Alison Carter and Wesley Clarke Chair: Anke Hein S: Mark Aldenderfer—Beadwork: The Asia-Pacific Bead Trade and Upper Mustang, Nepal Jade D'alpoim Guedes— Millets, Rice, Social Complexity and the Spread of Agriculture to Sichuan Emily Peterson—Interisland Exchange in Island Southeast Asia: Insights from the Banda Islands, Maluku, Indonesia TzeHuey Chiou-Peng—The Introduction of Piece-mold Casting in Bronze Age Southeast Asia: a case study of a regionalized technological transfer Lo Chi Kei—Preliminary studies on the military rule in Southwestern China after the takeover by the Han Empire Francis Allard—The Nanyue kingdom: Assimilation, acculturation, and inter-
9:30 [95] Participants 6:00 6:15 6:30 6:45 7:00 7:15	SYMPOSIUM IDENTIFYING TRACES OF CULTURAL CONTACT, INFLUENCE, AND EXCHANGE IN THE ARCHAEOLOGICAL RECORD - A GENERAL ISSUE AS SEEN FROM MATERIAL IN SOUTHEAST ASIA AND SOUTHWEST CHINA ROOM: L-12 (CC) Time: 6:00 PM-9:45 PM Organizers: Anke Hein, Alison Carter and Wesley Clarke Chair: Anke Hein S: Mark Aldenderfer—Beadwork: The Asia-Pacific Bead Trade and Upper Mustang, Nepal Jade D'alpoim Guedes— Millets, Rice, Social Complexity and the Spread of Agriculture to Sichuan Emily Peterson—Interisland Exchange in Island Southeast Asia: Insights from the Banda Islands, Maluku, Indonesia TzeHuey Chiou-Peng—The Introduction of Piece-mold Casting in Bronze Age Southeast Asia: a case study of a regionalized technological transfer Lo Chi Kei—Preliminary studies on the military rule in Southwestern China after the takeover by the Han Empire Francis Allard—The Nanyue kingdom: Assimilation, acculturation, and interregional interaction
9:30 [95] Participants 6:00 6:15 6:30 6:45 7:00	SYMPOSIUM IDENTIFYING TRACES OF CULTURAL CONTACT, INFLUENCE, AND EXCHANGE IN THE ARCHAEOLOGICAL RECORD - A GENERAL ISSUE AS SEEN FROM MATERIAL IN SOUTHEAST ASIA AND SOUTHWEST CHINA ROOM: L-12 (CC) Time: 6:00 PM-9:45 PM Organizers: Anke Hein, Alison Carter and Wesley Clarke Chair: Anke Hein S: Mark Aldenderfer—Beadwork: The Asia-Pacific Bead Trade and Upper Mustang, Nepal Jade D'alpoim Guedes— Millets, Rice, Social Complexity and the Spread of Agriculture to Sichuan Emily Peterson—Interisland Exchange in Island Southeast Asia: Insights from the Banda Islands, Maluku, Indonesia TzeHuey Chiou-Peng—The Introduction of Piece-mold Casting in Bronze Age Southeast Asia: a case study of a regionalized technological transfer Lo Chi Kei—Preliminary studies on the military rule in Southwestern China after the takeover by the Han Empire Francis Allard—The Nanyue kingdom: Assimilation, acculturation, and inter-

7:45 8:00	Julie Malakie—Multi-scalar Cultural Connections at Khao Sam Kaeo Alison Carter—Intra-regional interaction networks in Iron Age mainland Southeast Asia as viewed through stone and glass beads
8:15	Wesley Clarke and Thanik Lertcharnrit—Dvaravati Trade: An Updated Assessment
8:30	Mathew Gallon—Foreign and Indigenous Influences on Dvaravati Urban Spaces
8:45	J. Rachel Lee—Vietnamese Ceramics, the Philippines, and the Southeast Asian Maritime Trade
9:00	Nanny Kim—The mining boom of the 18th century and the transformation of the Yunnan-Burmese borderlands
9:15	Anke Hein—Discussant
9:30	Alison Carter—Discussant
[96]	SYMPOSIUM PALEOECOLOGY AND TAPHONOMY OF FAUNAL LANDSCAPES Room: L-5 (CC) Time: 6:00 PM-9:45 PM
	Organizers: Chrissina Burke, Jarod Hutson and Kathryn Krasinski Chair: Kathryn Krasinski
Participants	
6:00	Gary Haynes—Actualistic Records of Patterning and Variability in Elephant Bonesites
6:15	Kathe Holen and Steven R. Holen—An Application of Metric Analysis to Proboscidean Bone Notches
6:30	Andrew Boehm, Casey Dukeman and Lauren Willis—Bone as Fuel: A Study of North American Species
6:45	Lauren Willis and Andrew Boehm—How a Butcher's Experience Impacts Experimental Results: A Study of Fish Butchery
7:00	Teresa Steele—How studies of shell remains can contribution to our understanding of faunal landscapes
7:15	Chrissina Burke—Neotaphonomic Analysis of the Feeding Behaviors and Modification Marks Produced by North American Felids
7:30	Jarod Hutson—Modern carnivore serial predation at Ngamo Pan and its taphonomic relevance to the interpretation of open-air faunal accumulations
7:45	Briana Pobiner and Kris Kovarovic—A modern taphonomic and ecological landscape bone study in Laikipia, Kenya
8:00	Andrew Du, J.Tyler Faith, Anna K. Behrensmeyer, David B. Patterson and Amelia Villaseñor—Paleoecological implications of sampling methodology in landscape fossil assemblages
8:15	Kathryn Krasinski and Gary Haynes—Probabilistic Models for Identifying Cutmarks
8:30	Maria Gutierrez, Daniel Rafuse, Agustina Massigoge, Maria Alvarez and Cristian Kaufmann—Bone Modification Patterns Produced By Two South American Small Sized Carnivores
8:45	Emma James and Jessica Thompson—What is a cut mark? Terminological obstacles to comparability between zooarchaeological datasets
9:00	Kristen Welch, Charles P. Egeland and Christopher M. Nicholson— Experimental determinations of cutmark orientation and their implications for reconstructing prehistoric butchery behavior
9:15	Erik Otárola-Castillo, Dean Adams, Scott Chumbley and Brent Danielson—

9:30	Morphometric Analyses of Bone-Surface Marks R. Lee Lyman—Discussant
[97]	SYMPOSIUM © CEREMONIAL SPHERES OF THE EASTERN WOODLANDS Room: Steamboat (CC) Time: 6:00 PM-10:00 PM Organizers: A. Byers and Scot Keith Chairs: Scot Keith and Martin Byers
Participants	·
6:00	Douglas Charles—Hopewell: A Great Tradition or Just a Good One?
6:15	Bradley Lepper—Mortuary ceremonialism at the Newark Earthworks
6:30	Neill Wallis—Connecting Two and Three-Dimensional Fields of Ceremonial Interaction: Swift Creek Enchainment and Weeden Island Animacy
6:45	Nancy White—Middle Woodland Interaction, Ritual, and Connections Through Time in Northwest Florida
7:00	Alice Wright—"Artifacts Writ Large": Ditch Enclosures and Middle Woodland Interaction in Southern Appalachia
7:15	Robert Birmingham—The Effigy Mound Ceremonial Landscape of the Wisconsin "Four Lakes" Mound District
7:30	Jon Gibson—Earth and Fire: Ceremonialism in the Lower Mississippi Valley
7:45	Larry Kimball and Derek Johnson—The Ritualized Landscape at Biltmore Mound
8:00	Scot Keith—Reconceptualizing Swift Creek
8:15	Martin Byers—Reclaiming the Hopewell Interaction Sphere Notion:
8:30	Christopher Carr—Regional Differences in the Eschatology and Cosmology of Ohio Hopewell Peoples
8:45	Mike Russo, Craig Dengel and Jeffrey Shanks—Public Plazas as Mediating Loci at Weeden Island Coastal Settlements
9:00	Keith Stephenson, Frankie Snow and Karen Smith—Connectedness and Ceremonialism in Swift Creek Societies of the Interior Georgia Coastal Plain
9:15	Chester Walker and Kent Reilly—Sacred Bundles, Cult-Bearers, and Ideological Exchange In the Early Mississippian Period
9:30	James Wettstaed, Johannes Loubser and Scott Ashcraft—The Ethnographic and Landscape Setting of Petroglyph Boulders in the Southern Appalachians
9:45	James A. Brown—Discussant
[98]	SYMPOSIUM MESOAMERICAN TARASCANS, THEIR FORBEARERS AND NEIGHBORS: ESSAYS IN HONOR OF HELEN POLLARD Room: Ballroom B (CC) Time: 6:00 PM-10:00 PM Organizers: Amy Hirshman and Karin Rebnegger
	Chairs: Amy Hirshman and Karin Rebnegger
Participants	
6:00	Jill Rhodes and Joseph Mountjoy—Lessons from the grave: status, inequality and health in the Late Formative Period of West Mexico
6:15 6:30	Erica Begun—Exploring the Michoacan Presence at Teotihuacan Veronique Darras and Laure Lodeho—Intersecting histories of Chupicuaro, Ucareo-Zinapecuaro, and the prismatic blade. Technical skills and obsidian procurement during the Late Preclassic: techno-cultural choices versus ethnic control?

Thursday Evening, April 19

(M)=Marriott Memphis Downtown (CC)=Memphis Cook Convention Center

88

	and Public Investment of the Historic Fort Drum Cemeteries
7:45	Erik Johanson—Predictive Modeling in Western Louisiana: Prehistoric and Historic Settlement Patterning in the Kisatchie National Forest
8:00	Kira Kaufmann—A Quarter Century of History: Research, Resurvey, and Public Outreach of Indiana's Historic Shipwrecks of Lake Michigan
8:15	Ikeda Mizuho—New Approaches to Cultural Heritage Management: A Case Study from Phrae Province, Thailand
8:30	Michael Schaefer, Fernanda Neubauer and Adriana Schmidt Dias—Guarani Land Repatriation in Southern Brazil: a multidisciplinary approach to identify archaeological sites and establish territorial reservation boundaries in collaboration with Guarani representatives
8:45	David Guilfoyle—Cultural Landscape Management and Protection: Case Studies from Western Australia
9:00	Matthieu Murdock and Carrie A. Hritz—A Report on Archaeological Site Stability and Security in Afghanistan: The Lashkari Bazar Survey
9:15	Laurie Rush—International Cooperation for Cultural Property Protection during Military Operations
9:30	Meredith Langlitz and Ben Thomas—Sustainable Site Preservation: The Future of Saving the Past
9:45	Jeff Morgan and Santiago Giraldo—Global Heritage Fund's Role in Global Heritage Conservation and Sustainable Development

[100] GENERAL SESSION PAPERS ON PALEOINDIAN ARCHAEOLOGY

Room: Ballroom E

Time: 6:00 PM–10:00 PM

Chair: David Carlson

i ai ticipants	Farticipants.		
6:00	William Hranicky—America's Oldest Above Ground Sitein Virginia		
6:15	Amanda Mullett and Mark Seeman—Understanding The Mobility Patterns Of Early Paleoindians In The Ohio Region Through The Use Of Different Geographic Information Systems (GIS) Functions		
6:30	Bryan Gorrie, Alan Garfinkel, Alexander Rogers, Tim Carpenter and Craig Skinner—Dating and Tracing of Paleoindian Points from the Borden Site: Implications for the Timing and Character of the Peopling of California and the Great Basin		
6:45	Geoffrey Smith, Teresa Wriston and Kristina Wiggins—A First Glimpse into Deep Time in Warner Valley: Preliminary Results of a Survey for Paleoindian Sites in South-Central Oregon		
7:00	William Jerrems—Did the Younger Dryas have an effect on Great Basin residents? A synthesis of research in the Western Lake Lahontan System		
7:15	Ciprian Ardelean—New Archaeological Investigations on the Younger Dryas Event and the Transition between Pleistocene and Holocene in Northern Zacatecas, Mexico		
7:30	Brooke Morgan—Paleoindian Landuse in the Great Plains Through Time: An Analysis of Lithic Raw Material Movement		
7:45	Reid Ferring—The "Long" Clovis Chronology: Evidence from the Aubrey and		

	Friedkin Sites, Texas
8:00	Break
8:15	David Carlson, Michael Waters and Charlotte Pevny—Spatial Organization of Clovis Lithic Production at the Gault Site Area 8
8:30	Frederic Sellet—Folsom Weaponry Manufacture at the Lindenmeier Site, CO
8:45	Craig Smith and Lance McNees—Folsom Structures in the Wyoming Basin of Southwest Wyoming
9:00	Derek Anderson—Invisible hearths: refitting as a means of identifying activity areas at the Topper site
9:15	Katherine Barry—A Microwear Perspective on Paleoindian-Archaic Technological Change from Dust Cave, Alabama
9:30	Jose Vasquez, David Carmichael, PhD and Vance Holliday, PhD— Preliminary Archaeological Investigations At Sierra Diablo Cave Site: Paleoindian And Archaic Occupations In Hudspeth County, Texas
9:45	Matthew Hill and Marlin Hawley—The Interstate Park Bison Site, Wisconsin: New Deal Archaeology and the Search for Early Man in the Upper Midwest
[101]	SYMPOSIUM ■ ROCK ART: METHODOLOGY AND INTERPRETATION IN THE ARCHAEOLOGY OF THE SITE
	(Sponsored by Rock Art Interest Group)
	Room: Ballroom C (CC)
	Time: 6:00 PM-10:00 PM
	Time: 0.00 1 W-10.00 1 W
	Organizer: Lenville Stelle
Participants	Organizer: Lenville Stelle Chair: Lenville Stelle
Participants	Organizer: Lenville Stelle Chair: Lenville Stelle
	Organizer: Lenville Stelle Chair: Lenville Stelle s: Johannes Loubser—Graffiti Removal at the Upper Lost Creek Pictograph and
6:00	Organizer: Lenville Stelle Chair: Lenville Stelle s: Johannes Loubser—Graffiti Removal at the Upper Lost Creek Pictograph and Petroglyph Rock Shelter Paola Dematte—Red Images: the rock art of the Zuo River in Guangxi,
6:00 6:15	Organizer: Lenville Stelle Chair: Lenville Stelle s: Johannes Loubser—Graffiti Removal at the Upper Lost Creek Pictograph and Petroglyph Rock Shelter Paola Dematte—Red Images: the rock art of the Zuo River in Guangxi, southern China.
6:00 6:15 6:30	Organizer: Lenville Stelle Chair: Lenville Stelle S: Johannes Loubser—Graffiti Removal at the Upper Lost Creek Pictograph and Petroglyph Rock Shelter Paola Dematte—Red Images: the rock art of the Zuo River in Guangxi, southern China. Donna Gillette—It's a Dirty Job but Someone Has to Do it: Dating the Soil Scott Ashcraft, Chris Espenshade and J. Loubser—The Hiwassee
6:00 6:15 6:30 6:45	Organizer: Lenville Stelle Chair: Lenville Stelle S: Johannes Loubser—Graffiti Removal at the Upper Lost Creek Pictograph and Petroglyph Rock Shelter Paola Dematte—Red Images: the rock art of the Zuo River in Guangxi, southern China. Donna Gillette—It's a Dirty Job but Someone Has to Do it: Dating the Soil Scott Ashcraft, Chris Espenshade and J. Loubser—The Hiwassee Petroglyphs Riverscape Michele Hayward, Frank Schieppati and Michael Cinquino—Towards a
6:00 6:15 6:30 6:45 7:00	Organizer: Lenville Stelle Chair: Lenville Stelle S: Johannes Loubser—Graffiti Removal at the Upper Lost Creek Pictograph and Petroglyph Rock Shelter Paola Dematte—Red Images: the rock art of the Zuo River in Guangxi, southern China. Donna Gillette—It's a Dirty Job but Someone Has to Do it: Dating the Soil Scott Ashcraft, Chris Espenshade and J. Loubser—The Hiwassee Petroglyphs Riverscape Michele Hayward, Frank Schieppati and Michael Cinquino—Towards a Definition of Caribbean Rock Art David Whitley and Robert Moore—Faunal Analysis, Petroglyphs, and Bighorn
6:00 6:15 6:30 6:45 7:00 7:15	Organizer: Lenville Stelle Chair: Lenville Stelle S: Johannes Loubser—Graffiti Removal at the Upper Lost Creek Pictograph and Petroglyph Rock Shelter Paola Dematte—Red Images: the rock art of the Zuo River in Guangxi, southern China. Donna Gillette—It's a Dirty Job but Someone Has to Do it: Dating the Soil Scott Ashcraft, Chris Espenshade and J. Loubser—The Hiwassee Petroglyphs Riverscape Michele Hayward, Frank Schieppati and Michael Cinquino—Towards a Definition of Caribbean Rock Art David Whitley and Robert Moore—Faunal Analysis, Petroglyphs, and Bighorn Sheep Hunting in the Cosos
6:00 6:15 6:30 6:45 7:00 7:15	Organizer: Lenville Stelle Chair: Lenville Stelle S: Johannes Loubser—Graffiti Removal at the Upper Lost Creek Pictograph and Petroglyph Rock Shelter Paola Dematte—Red Images: the rock art of the Zuo River in Guangxi, southern China. Donna Gillette—It's a Dirty Job but Someone Has to Do it: Dating the Soil Scott Ashcraft, Chris Espenshade and J. Loubser—The Hiwassee Petroglyphs Riverscape Michele Hayward, Frank Schieppati and Michael Cinquino—Towards a Definition of Caribbean Rock Art David Whitley and Robert Moore—Faunal Analysis, Petroglyphs, and Bighorn Sheep Hunting in the Cosos Reinaldo Morales—Miniaturism in American Rock Art
6:00 6:15 6:30 6:45 7:00 7:15 7:30 7:45	Organizer: Lenville Stelle Chair: Lenville Stelle S: Johannes Loubser—Graffiti Removal at the Upper Lost Creek Pictograph and Petroglyph Rock Shelter Paola Dematte—Red Images: the rock art of the Zuo River in Guangxi, southern China. Donna Gillette—It's a Dirty Job but Someone Has to Do it: Dating the Soil Scott Ashcraft, Chris Espenshade and J. Loubser—The Hiwassee Petroglyphs Riverscape Michele Hayward, Frank Schieppati and Michael Cinquino—Towards a Definition of Caribbean Rock Art David Whitley and Robert Moore—Faunal Analysis, Petroglyphs, and Bighorn Sheep Hunting in the Cosos Reinaldo Morales—Miniaturism in American Rock Art Robert Clouse—Effect of Methodological Variability on Interpretive Diversity Mark Wagner, Mary McCorvie and Heather Carey—Graven Images: A

	SHUMLA Rock Art Database
8:45	Amanda Castaneda, Angel Johnson and Carolyn Boyd—Red Linear Roundtable: A Re-examination of Red Linear Style Pictographs in the Lower Pecos Canyonlands, Texas and Mexico
9:00	Vivian Scheinsohn, Claudia Szumik, Sabrina Leonardt and Florencia Rizzo— Biogeography applied to rock art distributional patterns in Patagonia: considering SW Chubut
9:15	Alex Ruuska and Ruth Ann Armitage—Whose Fault is it? The Rise and Fall of Spider Man Cave and Implications for Heritage Management in the Twenty First Century
9:30	Christopher Goodmaster, Erin King and Mark Willis—The Panther Cave Three-Dimensional Digital Documentation Project
9:45	Jan Simek—Discussant

[102] SYMPOSIUM SCRIBES & COMMONERS, WAR & PEACE: FORTY YEARS OF MESOAMERICAN ARCHAEOLOGY AT PENN STATE

Room: L-3 (CC)

Time: 6:00 PM-10:00 PM

Organizers: Nan Gonlin and Kirk French Chairs: Kirk French and Jason De Leon

	Chairs: Kirk French and Jason De Leon	
Participants:		
6:00	Don Rice and Prudence Rice—40 Years in Petén, Guatemala: Development of an "Invisible College"	
6:15	Deborah Nichols and Susan T. Evans—Land and Water at Teotihuacan: A New Look	
6:30	Randolph Widmer and Rebecca Storey—The Archaeology of Reconstruction at 8N-11, Copan, Honduras	
6:45	Ann Freter and Elliot Abrams—The Abandonment Process at the Maya Kingdom of Copan, Honduras: A Study of Dynamic Environmental Vulnerability	
7:00	Steve Whittington and Nan Gonlin—Mapping Teozacoalco in the field, in the classroom, and for the public $$	
7:15	John Wingard—Complementarity and Synergy: Stones, Bones, Soil and Toil in the Copán Valley	
7:30	David Reed and W. Scott Zeleznik—The Maya in the Middle: An Analysis of Sub-Royal Archaeology	
7:45	Timothy Murtha—What's in a number? Population estimates and archaeology of the Classic Maya	
8:00	Zachary Nelson—Living Under the Turtle Lords: A view from Piedras Negras, Guatemala	
8:15	Jason De Leon and Anna Forringer-Beal—The Violent and Disappearing Roads to Modern Aztlán: Archaeology of the Contemporary, Undocumented Migration, and the Politics of Conservation	
8:30	Kirk French and Christopher Duffy—The Impacts of Landcover Change at Palenque, Mexico	

92	(M)=Marriott Memphis Downtown (CC)=Memphis Cook Convention Center
	Thursday Evening, April 19
8:45	Kirk Straight—The Production, Exchange, and Consumption of Pottery Vessels during the Classic Period at Tikal, Petén, Guatemala
9:00	Kenneth Hirth—Discussant
9:15	George Milner—Discussant
9:30	Michael Coe—Discussant
9:45	David Webster—Discussant
[103]	SYMPOSIUM SOCIO-NATURAL SYSTEMS IN PASTORAL AND AGRO-PASTORAL SOCIETIES: ARCHAEOLOGICAL INVESTIGATIONS OF PASTORAL LANDSCAPES.
	Room: L-13 (CC)
	Time: 6:00 PM-10:00 PM
	Organizers: Isaac Ullah and Claudia Chang
	Chair: Isaac Ullah
Participant	ts:
6:00	Claudia Chang and Perry Tourtellotte—Iron Age settlement at the edge of the Eurasian Steppe: Agropastoralism, demographic expansion, and the rise of social hierarchy
6:15	Brian Hanks and James Johnson—Modeling Human-Environment Dynamics and Socio-Economic Change in the Bronze Age Eurasian Steppe (2100-1500 BCE)
6:30	Lynne Rouse—Unearthing The Impact Zone: New Data on Bronze Age Mobile Pastoralists in the Murghab Delta, Turkmenistan, and Their Role in Local Socio-Production Systems
6:45	Rebecca Beardmore—Perspectives on Iron Age agropastoralist landscape use in Semirech'ye from phytolith and geoarchaeological analysis: a comparison of two different ecological zones
7:00	Irina Panyushkina—Climate change and demography of Bronze-Iron age agropastoralists in Central Asia
7:15	Laura Popova—Discussant
7:30	Jean-Luc Houle—A Long-Term Perspective on Pastoralist Resiliency and Political Institutions: Local and Regional Considerations from Central Mongolia
7:45	Michael Danti—Putting the "Pastoral" in "Agropastoral": Modeling Small Ruminant Production in the Near East
8:00	Dan Lawrence and Tony Wilkinson—Models of demographic change associated with agro-pastoral communities in the zone of uncertainty of the Middle Euphrates
8:15	Jason Jorgenson—Modelling Landscapes: Landuse Analyst
8:30	Michael Barton—Discussant
8:45	Sean Bergin, Isaac I. Ullah, C. Michael Barton and Claudine Gravel Miguel— Human-Environment Interactions in a Changing Environment: A Computational Model of Agropastoral Practices and Landscapes in Neolithic Spain
9:00	Isaac Ullah—Simulating the long-term effects of agropastoral landuse decisions: a computational modeling approach to the Prepottery/Pottery

	Neolithic transition in northern Jordan.
9:15	Daniel Rogers, Claudio Cioffi-Revilla, Sarah Wise and Joseph Harrison— From Households to Confederations: A Long-Range Agent Model of Inner Asia
9:30	Mark Altaweel—Integrating Social-Ecological Theory within Complex System Modeling in Archaeology: Recent Advances and Future Direction of Research
9:45	Jason Ur—Discussant
[104]	SYMPOSIUM WARI IN MOQUEGUA-IMPERIAL PROCESSES AND MULTI-ETHNIC INTERACTIONS Room: L-14 (CC) Time: 6:00 PM-10:00 PM Organizer: Donna Nash Chair: Nicola Sharratt
Participants	:
6:00	Patrick Williams—An Overview of the Moquegua Middle Horizon
6:15	Emma Thomas—Bonesthe Butchered, Boiled, Baked, and Blackened: An Ethnozooarchaeological Exploration of Animal Bone Taphonomy at Cerro Mejía
6:30	Darcie First, William Whitehead and Matthew Biwer—Paleoethnobotanical Analysis from Cerro Mejia, a large Middle Horizon site in Moquegua, Peru
6:45	Matthew Biwer—Chicha and Wari: A Macrobotanical Analysis of Features from Cerro Baul in the Moquegua Valley, Peru
7:00	John Hicks and Lucy Burgchardt—Obsidian Craft Specialists and Domestic Production at Cerro Mejía, Peru
7:15	Ancira Emily Baca Marroquin—Building Wari and Inka Imperial Monumental Architecture: a comparative study in Moquegua and Asia Valleys
7:30	Edward Zegarra—Roof Burning: A Wari Residential Abandonment Practice
7:45	Monika Barrionuevo Alba—Las actividades diarias a nivel de la unidad doméstica: el caso de la Unidad 17 en Cerro Mejía
8:00	Emily Schach—Ritual in Moquegua: An analysis of recently excavated offerings from Cerro Mejia.
8:15	Bruce Owen—Ceramic and textile evidence of Wari interactions with Osmore drainage populations from the sierra to the coast
8:30	Kirk Costion—Huaracane Production and Consumption of Chicha de Molle at Yahuay Alta: An Example of Indigenous Agency in a Colonial Landscape
8:45	Nicola Sharratt and Donna Nash—Ceramic Hybrids and Multi-ethnicity in the Moquegua Valley
9:00	Ulrike Green—Something Old and Something New: (Cross) Cultural Identity Formation in the Moquegua Valley during the Middle Horizon
9:15	Douglas Smit—"Examining Estuquiña Architecture in the Upper Osmore During the Late Intermediate Period"
9:30	Donna Nash—Wari Imperial Colonization of the Moquegua Valley: A Plausible Scenario?

Paul S. Goldstein-Discussant

9:45

Symposium $_{\blacksquare}$ Women in the Past: Biocultural signatures of contributions to and sacrifices for society [105]

Room: L-7 (CC) (entrance through L-9)

Time: 6:00 PM-10:00 PM

Organizers: Ryan Harrod and Pamela Stone Chairs: Pamela Stone and Ryan Harrod

Participants:		
	6:00	Pamela Stone—Beyond Reproduction – Life Herstories and the Bioarchaeological Women
	6:15	Pamela Geller and Staceye Espenlaub—Samuel Morton and the Warrior Women
	6:30	Jane Peterson—Diverse lives: Neolithic women in the Near East
	6:45	Molly Zuckerman and George Armelagos—Translating between biology and society: Sex, gender, syphilis, and immunology
	7:00	Rebecca Storey—Reproductive versus Post-Reproductive-Age Women Among the Formative Maya
	7:15	Erica Hill—Sex and Sacrifice: Moche Women in Biocultural Perspective
	7:30	Sandra Hollimon—Women and Warfare in Native North America: Bioarchaeological Evidence, Traumatic Injuries and Gendered Interpretations
	7:45	Dawnie Steadman—Victim, Warrior, Mother: Health consequences of female positions in Mississippian societies
	8:00	Barbara Roth, Kathryn Baustian and Doss Powell—Women, Kin Groups, and Social Power at the Harris Site, Southwestern New Mexico
	8:15	Sara Becker—Labor, Gender, and Identity: Bioarchaeological Activity Patterns in Individuals from the Tiwanaku State (AD 500-1100)
	8:30	John Crandall, Debra Martin and Ryan Harrod—We Didn't Know We Were Poor: Rethinking Marginality and Gender Relations at Black Mesa (AD 900-1150)
	8:45	Jodie O'gorman, Jennifer Bengtson and Ryan M. Tubbs—Impacts of Social Interaction among Women in the Past: A Central Illinois River Valley Case Study
	9:00	Ryan Harrod and Debra Martin—Status and Health among the Women of Pueblo Bonito: Thinking about gender, wealth and power in the Ancestral Pueblo world (AD 900-1300)
	9:15	Sabrina Agarwal—Thinking Outside of the Biological Female in the Box
	9:30	Sarah Nelson—Discussant
	9:45	Meg Conkey—Discussant

Friday Morning ■ April 20, 2012

[106B]	WORKSHOP: USING DECLASSIFIED CORONA SATELLITE IMAGERY IN ARCHAEOLOGICAL INVESTIGATIONS ROOM: HERITAGE I TIME: 8:00 AM-12:00 PM
[106]	GENERAL SESSION ■ SOCIAL AND POLITICAL IDENTITIES IN NORTHERN PERU Room: 205 (CC) Time: 8:00 AM–9:15 AM Chair: Andrew Turner
Participants):
8:00	John Warner—Examining the Norcosteño Model at the Late Formative Period North Coast Site of Jatanca, Jequetepeque Valley, Peru
8:15	Andrew Turner—Sex and Ceramic Production among the Moche of Ancient Peru
8:30	Guy Duke—Consuming Identities: Culinary Practice in the Late Moche Jequetepeque Valley, Peru
8:45	Aleksa Alaica—Craft Production, Identity and Place-Making in the Jequetepeque Valley of Peru
9:00	Anna Guengerich—Social and political practice in daily life at Monte Viudo, Chachapoyas
[107]	SYMPOSIUM EXCAVATIONS AT 40MI70, A MULTICOMPONENT PREHISTORIC SITE ON THE TENNESSEE RIVER
[107]	ON THE TENNESSEE RIVER ROOM: L-4 (CC)
[107]	ON THE TENNESSEE RIVER
[107]	ON THE TENNESSEE RIVER Room: L-4 (CC) Time: 8:00 AM-9:45 AM Organizer: Danny Gregory
	ON THE TENNESSEE RIVER ROOM: L-4 (CC) Time: 8:00 AM-9:45 AM Organizer: Danny Gregory Chair: Danny Gregory
Participants	ON THE TENNESSEE RIVER Room: L-4 (CC) Time: 8:00 AM-9:45 AM Organizer: Danny Gregory Chair: Danny Gregory
	ON THE TENNESSEE RIVER Room: L-4 (CC) Time: 8:00 AM–9:45 AM Organizer: Danny Gregory Chair: Danny Gregory :: James Stewart—40MI70: A Multicomponent Archaic and Woodland Site on the Tennessee River
Participants	ON THE TENNESSEE RIVER Room: L-4 (CC) Time: 8:00 AM–9:45 AM Organizer: Danny Gregory Chair: Danny Gregory :: James Stewart—40MI70: A Multicomponent Archaic and Woodland Site on
Participants 8:00	ON THE TENNESSEE RIVER Room: L-4 (CC) Time: 8:00 AM–9:45 AM Organizer: Danny Gregory Chair: Danny Gregory S: James Stewart—40MI70: A Multicomponent Archaic and Woodland Site on the Tennessee River Keith Seramur and Ellen Cowan—Geoarchaeology Investigation at Site 40MI70: Geochemistry, Magnetic Susceptibility and Stratigraphy of buried
Participants 8:00 8:15	ON THE TENNESSEE RIVER Room: L-4 (CC) Time: 8:00 AM–9:45 AM Organizer: Danny Gregory Chair: Danny Gregory S: James Stewart—40MI70: A Multicomponent Archaic and Woodland Site on the Tennessee River Keith Seramur and Ellen Cowan—Geoarchaeology Investigation at Site 40MI70: Geochemistry, Magnetic Susceptibility and Stratigraphy of buried Woodland and Archaic Occupation Surfaces Shawn Patch—Ground Penetrating Radar, Feature Identification, and
Participants 8:00 8:15 8:30	ON THE TENNESSEE RIVER Room: L-4 (CC) Time: 8:00 AM–9:45 AM Organizer: Danny Gregory Chair: Danny Gregory S: James Stewart—40MI70: A Multicomponent Archaic and Woodland Site on the Tennessee River Keith Seramur and Ellen Cowan—Geoarchaeology Investigation at Site 40MI70: Geochemistry, Magnetic Susceptibility and Stratigraphy of buried Woodland and Archaic Occupation Surfaces Shawn Patch—Ground Penetrating Radar, Feature Identification, and Archaeological Interpretations at Site 40MI70, Marion County, Tennessee Danny Gregory—A Rare Glimpse at Late Archaic Lithic Technology:
Participants 8:00 8:15 8:30 8:45	ON THE TENNESSEE RIVER Room: L-4 (CC) Time: 8:00 AM–9:45 AM Organizer: Danny Gregory Chair: Danny Gregory Si: James Stewart—40MI70: A Multicomponent Archaic and Woodland Site on the Tennessee River Keith Seramur and Ellen Cowan—Geoarchaeology Investigation at Site 40MI70: Geochemistry, Magnetic Susceptibility and Stratigraphy of buried Woodland and Archaic Occupation Surfaces Shawn Patch—Ground Penetrating Radar, Feature Identification, and Archaeological Interpretations at Site 40MI70, Marion County, Tennessee Danny Gregory—A Rare Glimpse at Late Archaic Lithic Technology: Debitage Analysis at 40MI70 in Eastern Tennessee Jeannine Windham—Zooarchaeology in the Tennessee River Valley:

[108] ELECTRONIC SYMPOSIUM MONUMENTAL ARCHITECTURE IN SUB-SAHARAN

AFRICA: DIVERSE FORMS, PURPOSES, AND CONTEXTS

Room: Sultana (CC) Time: 8:00 AM-10:00 AM

Organizers: Elisabeth Hildebrand and Matt Davies

Chair: Elisabeth Hildebrand

Participants:

Scott MacEachern—Monumentality in a monumental landscape: the DGB

sites of northern Cameroon

Katherine Grillo and Elisabeth Hildebrand—Early herders and monumental sites near Lake Turkana, NW Kenya: Implications of new radiocarbon dates Jeffrey Fleisher—Open Space, Commemoration, and Urban Planning at

Songo Mnara, Tanzania

Matt Davies—Stone cairns and related structures across Eastern Africa Steven Brandt and Abiyot Debebe Seifu—A Landscape Approach to

Monumentality: The Megaliths of Southern Ethiopia

Julian Thomas—Discussant Susan Gillespie—Discussant

Elisabeth Hildebrand and Katherine Grillo—Exploring public architecture in sub-Saharan Africa: What is monumental?

sub-Sanaran Amca. What is monumentar?

Innocent Pikirayi—Projecting Power: stone architecture as an expression of political ideology in the Zimbabwe tradition, AD 1280 – 1830

Richard Burger—Discussant

[109] POSTER SESSION ARCHAEOMETRY

Room: Southwest Exhibit Hall (CC)

Time: 8:00 AM-10:00 AM

Participants:

i ai tioipaiito	•
109-a	Robert Cooksey and Dr. Jonathan Haws—Archaeometric analysis of four primary chert sources in Portuguese Estremadura
109-b	Brian Yaquinto—Evaluation on Obsidian Hydration Dating and Lithic Scatters in the Owyhee Desert, Nevada
109-c	Brad Habert—Trace elemental analysis in wood using pXRF
109-d	Kimberley Russell—Advancements in Handheld XRF Technology for Archaeological Applications
109-е	Nicholas Holmer, Monica Tromp, Marie Holmer and John Dudgeon—Bone char as a proxy for archaeological bone? An assessment of diagenetic element uptake in biological material
109-f	Kyle McCandless, Laura Mazow, Anthony Kennedy, Susanne Grieve and Kim Tillapaugh—Control Methodology In Organic Residue Analysis Using FT-IR Spectroscopy
109-g	Laura Short—Bringing cooking to light: using infrared spectroscopy to examine the effects of cooking on the chemical structure of wild foods

David Peterson, Pavel Kuznetsov, John Dudgeon, Bradley Paige and Monica Tromp—Microstructure and trace element composition of Late Bronze Age gold work from Late Bronze Age burials in the Middle Volga (Samara, Russia, ca. 1800-1700 BC): Investigation of diffusion bonding and sources

Friday Morning, April 20

109-i Krysta Ryzewski, Hassina Bilheux, Lakeisha Walker and Susan Herringer— Neutron Imaging of Archaeological Bronzes at Oak Ridge National Laboratory

[110] POSTER SESSION NORTHWEST, ARCTIC, PLAINS, ROCKY MOUNTAINS

Room: Southwest Exhibit Hall (CC)

Time: 8:00 AM-10:00 AM

Participants:

Ian Buvit, William H. Hedman, Steven R. Kuehn and Jeff Rasic-110-a Stratigraphy, Archaeology and Late Quaternary Geological History of Raven Bluff, a Late Pleistocene Age Fluted Projectile Point Site in Northwest Alaska 110-b Edmund Gaines, William Johnson and Alan Halfen—Depositional History Of Archaeological Sites In Eolian Dune Contexts, Tanana Flats, Central Alaska Patrick Dolan and Colin Grier-The Socio-Economic Organization of a 110-c Complex Hunter-Gatherer Village Nathan Goodale and Alissa Nauman—Radiocarbon dating the Slocan 110-d Narrows Pithouse Village 110-e Alissa Nauman, Nathan Goodale and Lisa Smith—Gender and Household Activity in the Slocan Narrows Pithouse Village, Slocan, British Columbia Lisa Smith and Eric S. Carlson—Preliminary Results of Investigations at the 110-f s7i7stkn (Little Pit House) Site, Middle Fraser Region, British Columbia Todd Ahlman, Brian Herbel, Eric Carlson, T. Weber Greiser and Sunshine R. 110-q Clark Schmidt—Contrasting Occupations along the Kootenai River in Northwestern Montana: An Examination of Site 24LN2210 110-h John Kennedy and Paul Burnett-48SW1157: A Middle and Late Archaic Camp Site in the Wyoming Basin Tiffany Napier, Matthew Douglass, LuAnn Wandsnider and Ron Goble-110-i OSL-Assisted Analysis of Past Sand Hills Resiliency in a Hyper-Dynamic Environment during the peri-Medieval Warm Period

[111] POSTER SESSION OBSIDIAN SOURCING STUDIES

Room: Southwest Exhibit Hall (CC)

Time: 8:00 AM-10:00 AM

111-a	David Ellis and Craig Skinner—Social Dimensions of Obsidian in the Portland
	Pagin Columbia Divor

- 111-b Aimee Nelson, Dinesh Bastakoti and John V. Dudgeon—Do performance characteristics explain variation in archaeological selection and use of Snake River obsidian?
- 111-c Richard George, Brenda Bowser and Hector Neff—Early to Middle Holocene Interaction: Provenance of Obsidian Artifacts from CA-ORA-64
- 111-d Helen O'Brien and Jon Boyd—XRF Analysis of Materials from the Burro Creek/Pine Creek Archaeological Survey
- 111-e Audrey Pazmino, Kathryn Putsavage and Jeffery Ferguson—Obsidian Source Evidence for Regional Interaction Throughout the Southern American Southwest

[112] POSTER SESSION - OBSIDIAN STUDIES ACROSS THE AMERICAS: ALASKA TO ARGENTINA AND BEYOND

(Sponsored by International Association for Obsidian Studies)

Room: Southwest Exhibit Hall (CC)

Time: 8:00 AM-10:00 AM Organizer: Anastasia Steffen Chair: Thomas Hanson

Participants:

Participants	:
112-a	Christopher Stevenson—Obsidian Hydration Dating by Infrared Photoacoustic Spectroscopy
112-b	Anastasia Steffen—Shattered: Direct Effects of the Las Conchas Fire at Jemez Obsidian Quarries
112-c	M. Shackley—The Secondary Distribution of Archaeological Obsidian in Rio Grande Quaternary Sediments, Jemez Mountains to San Antonito, New Mexico: Inferences for Prehistoric Procurement and the Age of Sediments
112-d	Elizabeth Pintar, Jorge G. Martinez and Michael D. Glascock—Obsidian Acquisition Strategies in a High Elevation Desert in NW Argentina.
112-e	Carly Whelan, Jeffrey Ferguson, Jeffrey Rosenthal and Scott Jackson— Using PXRF and NAA to Reveal Prehistoric Mobility and Trade Patterns in Central California
112-f	Scott Worman and Patrick Hogan—Relatively Useful: Applications of Obsidian Hydration in the Northern Rio Grande
112-g	Valeria Cortegoso, Martin Giesso, Victor Durán, Lorena Sanhueza and Michael D Glascock—Ten years of analysis in obsidian procurement from the Early to the Late Holocene on both sides of the temperate Andes
112-h	Thomas Hanson and Michaela Grillo—Indirect Effects of the Las Conchas Wildfire on Obsidian Lithic Reduction Sites
112-i	Bonnie Clark—Freshmen Sourcing Obsidian? Using pXRF in the Introductory Archaeology Classroom
112-j	Yuichi Nakazawa—Identification of thermally altered obsidian toward understanding site formation processes in prehistoric hunter-gatherer site
112-k	Robert Speakman, R. Game McGimsey, Richard Davis, Michael Yarborough and Jeff Rasic—Obsidian in the Aleutians Islands and Alaska Peninsula
112-l	Michelle Markovics, Robert H. Tykot and Benjamin Benson—pXRF Sourcing of Obsidian Artifacts from Pepperwood Preserve, Sonoma County, California

[113] POSTER SESSION ■ SCIENCE IN SUPPORT OF ARCHAEOLOGY: THE ANALYSTS WHO SPEAK THROUGH THE ARCHAEOLOGISTS

(Sponsored by PaleoResearch Institute, Inc.)

Room: Southwest Exhibit Hall (CC)

Time: 8:00 AM-10:00 AM Organizer: Linda Scott Cummings Chair: Linda Scott Cummings

Participants:

113-a Linda Scott Cummings, R.A. Varney and Charles Musiba—A Pollen Record of Vegetation Associated with Hominid Remains from the Laetolil Beds in

	Tanzania, Africa, Approximately 3 Million Years Ago
113-b	Kathryn Puseman and Alison E. Rautman—Macrofloral Remains and Radiocarbon Dates from Frank's Pueblo, Site LA 9032, New Mexico
113-c	Melissa Logan, Ákos Peto and Linda Scott Cummings—Got Milk? Evidence
1100	for Dairy Processing in Ceramic Vessels from Hungary
113-d	RA Varney, Linda Scott Cummings, Amanda Evans and Patrick Hesp— Vegetation Associated with PaleoIndian Occupation on a River Terrace on
	the Continental Shelf Offshore from Galveston, Texas
113-e	W. Michael Gear and Kathleen Gear—The Funding Future: Why We Must Sell Archaeology to the Public

[114] POSTER SESSION ■ SOURCING STUDIES ON POTTERY, CHERT & OTHER

Room: Southwest Exhibit Hall (CC)

Time: 8:00 AM-10:00 AM

Participants:		
114-a	Anne Bailey and Renne DeBruin—The effects on trace elemental signatures in ceramics after salt treatment and desalinification	
114-b	Mary Ann Fanning and J. Cameron Monroe—Political Vessels: Preliminary Perspectives on the Organization of Ceramic Production and Exchange in Precolonial Dahomey	
114-c	Edward Herrmann, Robert Mahaney, Timothy Baumann and Loren Clark—Midwest Lithic Raw Material Repository at the Glenn A. Black Laboratory of Archaeology	
114-d	Christopher Horne, Timothy Ward, Michael Galaty, Jiyan Gu and Marlaina Berch—ICP-MS and LA-ICP-MS Analysis of Albanian Artifacts	
114-e	Bryan Kendall and Jonathan T. Thomas—Raw Material Use in the Personal Ornaments of Late Neolithic and Copper Age Iberia	
114-f	Jennifer Kielhofer— A Look at Paleoindian vs. Archaic Mobility: Results of XRF Analysis of Tools and Debitage from Warner Valley, Oregon	
114-g	Catherine Prescott, Nathan Goodale, Alissa Nauman and David G. Bailey—Prehistoric Mobility and Territory in the Upper Columbia River Drainage	

[115] SYMPOSIUM INDIANA JONES MUST DIE: COLLECTING AND LOOTING IN THE MEDIA

(Sponsored by Media Relations Committee)

Room: L-2 (CC)

Time: 8:00 AM-10:15 AM Organizer: Andrea Messer Chair: Andrea Messer

8:00	Jon Czaplicki—Is Pot-hunting a Crime or a Hobby? Utah and the Summer o 2009
8:15	Mary Beth Trubitt—"Tweakers 'N Diggers": Media Coverage of Looting and the Drug Connection
8:30	Johna Hutira, Rachel Most and Shereen Lerner—Cowboys and Aliens and Archaeologists
8:45	Erin Hegberg—Indiana Jones May Already Be Dead: New Images of Archaeology and Looting in Video Games
9:00	James Moriarity, David Griffel and Martin McAllister—Looting and the Drug

	Connection: The Danger to the Public and the Need for Public Awareness of this Threat
9:15	Renata Wolynec—Surprise! Democracy AND Looting of Egyptian Antiquities?
9:30	Larry Murphy, Martin E. McAllister, James E. Moriarty IV and David E. Griffel—Is Archaeology Really Treasure Island?
9:45	Christian Haunton and Zachary Nelson—Sanctimonious Looting: Filling Yale with Machu Pichu
10:00	Andrea Messer—Discussant
[116]	SYMPOSIUM MORTUARY PRACTICES IN THE AMERICAN SOUTHWEST: PATTERNS AND INFERENCES FROM REGIONAL DATABASES
	Room: L-10 (CC)
	Time: 8:00 AM-10:15 AM
	Organizers: Gordon Rakita and Mason Thompson Chair: Sophia Kelly
Participants	•
8:00	Catrina Whitley—Taos Valley Mortuary Practices: A Regional and Diachronic Perspective
8:15	Nancy Akins—Developmental and Coalition Period Mortuary Practices in the Northern Rio Grande
8:30	Debra Martin, Kathryn Baustian, Ryan Harrod and Anna Osterholtz—Looking for Patterns in a Sea of Variability: Mortuary Contexts from Disparate Southwest Groups as Correlated with Age-at-Death, Sex and Trauma
8:45	Alison Livesay and Patricia Gilman—Changing Mortuary Practices, Mesoamerican Macaws and Iconography, and the Advent of the Classic Mimbres Period
9:00	Michael O'Hara—The Local and Regional Contexts of Sinagua Mortuary Practices
9:15	Mason Thompson—Phoenix Basin Mortuary Practices: Performance and Treatment in Classic Period Villages of the Salt River Valley
9:30	Jim Watson and Rachael Byrd—Mortuary Practices of the Early Agricultural Period (2100 B.CA.D. 50): Early Farming Communities in the Sonoran Desert
9:45	Jessica Cerezo-Roman—Unpacking Identities in the Hohokam Area of Southern Arizona, Preclassic and Classic period Transition
10:00	Gordon Rakita—Casas Grandes Mortuary Practices: Patterns, Perspectives, & Processes
[117]	SYMPOSIUM THE EMERGENCE OF MODERN HUMANS: NEW EVIDENCE FROM CONTREBANDIERS CAVE (MOROCCO)
	Room: L-7 (CC) (entrance through L-9)
	Time: 8:00 AM-10:15 AM
	Organizers: Harold Dibble and Vera Aldeias Chair: Vera Aldeias
Participants	
8:00	Harold Dibble and Mohamed el Hajraoui—The Recent Excavations at Contrebandiers Cave
8:15	Vera Aldeias and Paul Goldberg—Stratigraphy and Site Formation

8:30	Processes at Contrebandiers Cave, Morocco Zenobia Jacobs, Michael Meyer and Richard Roberts—Single-grain OSL dating at La Grotte des Contrebandiers: age constraints for the Middle Palaeolithic levels
8:45	Bonnie Blackwell, E.K. CHO, J.J. Huang, Anne R. Skinner, J.I.B. Blickstein and Harold Dibble—ESR Dating at Grotte de Contrebandiers, Témara, Morocco
9:00	Zeljko Rezek and Harold Dibble—Middle Paleolithic Lithic Assemblages from Contrebandiers Cave, Morocco; A North African Perspective
9:15	Sam Lin—Cortex quantification on stone tool assemblages as proxy for lithic transport and mobility strategy at Contrebandiers
9:30	Emily Hallett-Desguez and Kaye Reed—The Faunal Record at Contrebandiers Cave
9:45	Denné Reed and W. Andrew Barr—Taphonomy and temporal variability in micromammals from Pleistocene Levels at La Grotte des Contrebandiers (Smuggler's Cave) Morocco.
10:00	Esteban Alvarez-Fernandez and Teresa E. Steele—Exploitation of coastal resources during the Late Pleistocene at Grotte des Contrebandiers (Temara, Morocco)

[118] SYMPOSIUM WITCHCRAFT AND SORCERY IN ANCIENT AND CONTEMPORARY

MESOAMERICA

Room: Ballroom E (CC) Time: 8:00 AM-10:00 AM

Organizers: Jeremy Coltman and John Pohl

Chair: Jeremy Coltman

Participants:

8:00	Jeremy Coltman—A Darker Side of Art: The Representation of Sorcery in
	Ancient Mesoamerica
8:15	John Pohl—The Sorcerer's Cosmos: Reconstructing Codex Aubin 20
8:30	Timothy Knab—The Jaguar's Line: Witchcraft and Sorcery in Mesoamerica
8:45	John Hoopes—Emic and Etic Models for Sorcery as Medicine in Pre- Hispanic Central and South America
9:00	David Stuart—Sorcery, Disease and the Dark Side of Ancient Maya Political Ideology
9:15	Marc Zender—Ahk'ab: Night and Necromancy among the Classic Maya
9:30	John Monaghan—Witchraft and Sorcery in the Colonial State
9:45	Michael Coe—Discussant

[119] SYMPOSIUM RECENT TRENDS IN ALBANIAN ARCHAEOLOGY: A DECADE IN

REVIEW

Room: L-14 (CC) Time: 8:00 AM-10:30 AM Organizer: Sylvia Deskaj Chair: Sylvia Deskaj

Participants:

8:00

Susan Allen and Ilirjan Gjipali—Wetlands and the Transition to Agriculture in Europe: The 2010 and 2011 Excavations of the Southern Albania Neolithic Archaeological Project (SANAP) at Vashtëmi, Albania

8:15	Sylvia Deskaj, Maria-Grazia Amore, Lorenc Bejko, Michael Galaty and Zamir Tafilica—The 2011 Field Season of the Projekti Arkeologjikë Shkodrës (PASH), Northern Albania
8:30	Britney Kyle and Lynne A. Schepartz—The contribution of bioarchaeological analyses to current developments in Albanian archaeology
8:45	Timothy Ward, Jiyan Gu, Michael Galaty, Christopher Horne and Erin Redman—Analysis of Albanian Artifacts in the W. M. Keck Center at Millsaps College: An Instrumental Approach to Comparative Archaeology
9:00	Esmeralda Agolli—Pottery from the Tumulus of Kamenicë Southeast Albania Toward a Conceptual and Functional Classification System
9:15	Tobias Krapf—Local Traditions in a Period of Increasing Contacts: The Late Bronze Age Pottery of Sovjan in the Korçë Basin (Albania).
9:30	Sarah Lima—Ceramics of the Pavllas River Valley in the Late Bronze Age and Early Iron Age
9:45	Eduard Shehi—Terra Sigillata and local red slip ware in the southern Illyria (Il cent. B.C. – II cent. A.D.)
10:00	Jeffrey Royal—Maritime Archaeology off the Albanian Coast: a Report from the Illyrian Coastal Exploration Program
10:15	Michael Galaty—Discussant
[120]	SYMPOSIUM BEHAVIORAL ARCHAEOLOGY: ASSESSING THE IMPACT OF MICHAEL BRIAN SCHIFFER I Room: Ballroom D (CC) Time: 8:00 AM-10:45 AM Organizer: William Walker
Dortininante	Chair: James Skibo

Participants:		
8:00	Mary Van Buren and Catherine Cameron—Technology Transfer and Social Inequality: Recognizing the Role of the Subaltern in Culture Change	
8:15	Christine Szuter—Reading, Technology, and Research in the Digitial World	
8:30	Thomas Levy—Technological Innovation, Formation Processes, and Behavioral Archaeology: Applications for ancient metallurgy in Southern Jordan.	
8:45	Lisa Young and Claire Barker—Assessing the Value of Cracked Pots at Homol'ovi	
9:00	Masashi Kobiashi—Use-wear analysis of Pueblos cooking pots excavated from the Grasshopper site, Arizona	
9:15	Masa Tani—Social structure reflected in the spatial structure of a settlement in rural Bangladesh	
9:30	James Skibo—Behavioral Archaeology: An Historical Examination	
9:45	Randy McGuire—Modern Material Culture and Ruins in Ambos Nogales (Arizona and Sonora)	
10:00	Deni Seymour—Hospitality Theory and Socially Prescribed Mobile-Group Visiting Behavior	
10:15	Stephanie Whittlesey and J. Jefferson Reid—Behavioral Archaeology: Assessing the Impact of Michael Brian Schiffer	
10:30	Chris Downum—Behavioral Archaeology in a Tribal Setting	

[121]	SYMPOSIUM PSYCHOACTIVE SUBSTANCES IN ANCIENT SOCIETIES Room: Steamboat (CC)
	Time: 8:00 AM-10:45 AM
	Organizer: Scott Fitzpatrick
	Chair: Scott Fitzpatrick
Participants:	:
8:00	Quetta Kaye—Power from, power to, power over? Ritual drug-taking and the social context of power among the indigenous peoples of the Caribbean.
8:15	Justin Jennings and Lidio Valdez—Ingredients matter: maize versus molle brewing in ancient Andean feasting
8:30	Sean Rafferty—Prehistoric Intoxicants of the Americas
8:45	Constantino M. Torres—An inquiry into the origins of the ayahuasca/yagé concept
9:00	Jenn Newman and Jennifer Loughmiller-Newman—Maya ritual beverage production: Considering the vessels
9:15	Matthew Sayre—Was Vilca the most widespread pan-Andean psychoactive plant?
9:30	Zuzana Chovanec—Intoxication on the wine dark sea: investigating psychoactive substances in the Mediterranean Basin
9:45	Victor Thompson and Thomas Pluckhahn—Pipes, Cups, Platform Mounds, and Mortuary Ritual in the Lake Okeechobee Basin of South Florida
10:00	Mark Merlin—Remarkable archaeobotanical discoveries of ancient burials in early 20th and 21st confirm the ceremonial Cannabis use in Central Asia during 1st millennium B.C.E.
10:15	Dan Seinfeld—Intoxication Rituals and Gender among the Ancient Maya
10:30	Scott Fitzpatrick—Psychoactive substances in ancient societies: a review
[122]	SYMPOSIUM RECENT RESEARCH IN THE ISTHMO-COLOMBIAN AREA ROOM: 203 (CC)
	Time: 8:00 AM-11:00 AM
	Organizers: Scott Palumbo and Adam Benfer Chair: Adam Benfer
Participants:	:
8:00	Alex Geurds—Object mobility and identities in prehistoric Nicaragua: On the appropriation of material culture
8:15	C. Adam Berrey—Organization and Growth among Early Complex Societies in Central Panama
8:30	Ana Maria Boada—Regional patterning of Muisca communities in the Sabana de Bogotá, Colombia
8:45	Laura Brodie—Sociopolitical Organizations on the Osa Peninsula, Costa Rica: Understanding Pre-Columbian Settlement Patterns and Materials
9:00	Adam Benfer—Interregional "Landscapes of Movement" from the La Unión Archaeological District of Northeastern Costa Rica
9:15	Mónica Aguilar, Silvia Salgado and John Hoopes—Cambio Sociocultural en un asentamiento del Caribe costarricense
9:30	Anne Egitto and Douglas Comer—Preliminary results of the use of IKONOS imagery at the archaeological site of Nuevo Corinto, Costa Rica

9:45	Francisco Corrales and Adrian Badilla—Recent research of chiefdom	
10.00	societies in the Diquís Delta, Southeastern Costa Rica.	
10:00	Roberto Herrera—Investigating social complexity at the site of El Cholo (SJ-59ECh), Upper General Valley, Costa Rica.	
10:15	William Locascio—Transformations in the Expression of Status at El Hatillo, Panama	
10:30	Kristina Eronat and Thomas Wake—Dietary & Health Status Reconstruction From the Prehistoric Panamanian Site of Boca del Drago	
10:45	Scott Palumbo—Discussant	
[123]	SYMPOSIUM SOCIAL COMPLEXITY AND THE BOW IN PREHISTORIC NORTH AMERICA Room: L-3 (CC) Time: 8:00 AM-11:00 AM	
	Organizer: Paul Bingham	
Participants	Chairs: Paul Bingham and John Blitz	
8:00	Paul Bingham and Joanne Souza—Comparison of theories predicting social	
0.00	change in response to the bow	
8:15	John Blitz and Eric Porth—The Temporal and Spatial Distribution of the Initial Appearance of the Bow in Eastern North America	
8:30	Doug Kennett, Brendan J. Culleton and Christopher S. Jazwa—A Prehistoric Arms Race on the Northern Channel Islands of California	
8:45	Paul Reed—Sedentism, Social Change, and the Bow in the Ancient Pueblo Southwest	
9:00	Emily Zavodny, George Milner and George Chaplin—Temporal and spatial variation in late prehistoric warfare in eastern North America	
9:15	Dale Walde—The Bow and Cultural Complexity on the Canadian Plains	
9:30	Bob Bettinger—Effects of the Bow on Social Organization in Western North America	
9:45	Ken Ames—Socioeconomic change, darts and arrows on the Intermontane Plateau of North America	
10:00	Herb Maschner and Owen Mason—The bow and arrow in the far north: subsistence, war, diffusion, and political dynamics	
10:15	Todd VanPool and Michael O'Brien—From Chaco to Paquimé: The Bow, Arrow, and Political Complexity	
10:30	Michael Shott—Discussant	
10:45	Lawrence Keeley—Discussant	
[124]	GENERAL SESSION ■ ARCHAIC AND WOODLAND IN EASTERN NORTH AMERICA ROOM: River Bluff (CC)	
	Time: 8:00 AM–11:00 AM Chair: Thomas Pluckhahn	
Participants:		
8:00	Jeffrey Dillane—Mortuary patterns in the Trent Valley, Ontario, Canada: Emerging Complexity, or Complexity made visible?	
8:15	Zoe Morris, Christine White, Fred Longstaffe, Lisa Hodgetts and Neal Ferris—Life-stages, landscapes and human-deer interactions during the Ontario Late Woodland period: isotopic, radiographic and histological evidence	

8:30	Ammie Mitchell—A Reanalysis of the Early Woodland Component at the Sinking Ponds Site, East Aurora, New York
8:45	Sean Dunham—Late Woodland Landscapes in the Eastern Upper Peninsula of Michigan
9:00	Brian Bates—Mortuary Practices at 44CH62 – The Randy K. Wade Site
9:15	Thomas Pluckhahn, Victor D. Thompson, W. Jack Rink and Brent R. Weisman—Stepped Pyramidal Mounds of the Woodland Period in the Southeastern United States
9:30	Lori Roe and Lara K. Homsey—Patterns of Site Use at Raffman, a Coles Creek Period (AD 700 -1200) Mound Center in Louisiana
9:45	Angela Cooper—Hopewell Interactions in the Illinois River Valley
10:00	Jason King, Douglas K. Charles and Jane E. Buikstra—Middle Woodland Chronology in the Lower Illinois Valley
10:15	Mark Lynott, Rolfe Mandel, James Brown and Bret Ruby—Earthen Monument Construction at Mound City, Ross County, Ohio: 2009-2011 Investigations
10:30	Richard Yerkes—What the Hopewell did – and didn't do – during the Middle Woodland period in the central Ohio Valley
10:45	William Sharp, Eric Schlarb, Greg Maggard and David Pollack—The Grassy Lake Site (15Ba144): A Terminal Late Woodland Dillinger Settlement in Ballard County, Kentucky.

[125] SYMPOSIUM MOVING FORWARD TOGETHER: THOUGHTS ON THE FUTURES FOR

ARCHAEOLOGY AND INDIGENOUS PEOPLES

(Sponsored by Interest Group on Indigenous Populations)

Room: L-5 (CC) Time: 8:00 AM-11:15 AM Organizer: Teresa Nichols Chair: Teresa Nichols

8:00	Teresa Nichols—Indigeneity around the Globe: Intersections of Social Science and Social Justice
8:15	Rebecca Nathan—Mapping Multiple Landscapes in the Northern Bighorn Basin: An Ethnoarchaeological Study
8:30	Katherine Burnett—The Nostrum Springs Stage Station, A Turn of the Twentieth Century Stagecoach Stop in Rural Northwestern Wyoming: Thoughts on Merging Historical and Indigenous Archaeologies
8:45	Dawn Rutecki—The Ethics of Iconography
9:00	Claire Quimby—Alternative Approaches to Writing Indigenous Archaeology
9:15	Maura Hogan—The Ethics and Economics of Education: Considerations of Curriculum Reform in North American Archaeology
9:30	Kaeleigh Herstad—Collaborative Archaeology on a Global Scale: Challenges and Possibilities
9:45	Davina Two Bears—Community Based Participatory Research Methods and the Waapaahsiki Siipiiwi Mound Site Project
10:00	Meghan Howey—A More Personal and Less Academic Collaborative Archaeology: Reflections from Northern Michigan
10:15	Tim Wilcox and Lindsay Montgomery—Looking Beyond Theory: How to Practice "Indigenous Archaeology" in the Real World
10:30	Lindsay Montgomery—Discussant

10:45 11:00	George Nicholas—Discussant Michael Wilcox—Discussant
126]	SYMPOSIUM SITE-SPECIFIC PERSPECTIVES ON THE TRANS-HOLOCENE RECORD IN CALIFORNIA Room: L-11 (CC) Time: 8:00 AM-11:00 AM Organizer: Amy Gusick Chair: Amy Gusick
Participant	•
3:00	Amy Gusick—SCRI-691: New Perspectives of the Early Holocene on Santa Cruz Island
3:15	Kristina Gill—The Diablo Valdez Site - Terrestrial Resource Exploitation Among Maritime Hunter-Gatherer-Fishers
3:30	Lynn Gamble—New Perspectives on Social Structure of the Middle Holocene in the Santa Barbara Channel Region: A View from El Montón on Western Santa Cruz Island
3:45	Christopher Jazwa, Lynn H Gamble and Douglas Kennett—A High-Precision Chronology for an Early Village Site on Western Santa Cruz Island
9:00	Jennifer Perry—An Interior Look at the Late Holocene on the Channel Islands
9:15	Elizabeth Sutton—Considering Nimatlala: Revisiting the Organization of Historic Period Chumash Settlement Systems
9:30	HB Thakar—Before CA-SCRI-236 was Ch'olosush: 3000 years of occupation, subsistence, and mobility
9:45	Leslie Reeder, Torben Rick, Jon Erlandson, Nicholas Jew and Lauren Willis—CA-SRI-666: An Early Holocene Village on Santa Rosa Island, California?
10:00	William Hildebrandt and Richard Fitzgerald—Excavation Of A 7945 Year-Old House In The Mountains Of Northwest California: An Important Moment In The Study Of Early And Middle Holocene Adaptations In Western North America
10:15	Terry Joslin—Reconsidering Perceptions of Late Holocene Maritime Adaptations on the Central California Coast
10:30	Colleen Delaney-Rivera and Andrew Kinkella—Living on the Edge of Momentous Times: The Coastal Chumash of CA-VEN-1691
10:45	Matt Armstrong—The Value of the Wide View
[127]	SYMPOSIUM TCHERT SOURCING; TECHNIQUES, METHODS, AND APPLICATIONS Room: Mississippi (CC) Time: 8:00 AM-11:30 AM Organizers: Ryanizh and Charles Speer
Participant	Chairs: Ryan Parish and Charles Speer
Participants	
3:00	Ryan Parish—FTIR reflectance spectroscopy analysis of Dover and Ft. Payne chert
3:15	Charles Speer—Investigation of the Edwards Plateau Chert Resources Using LA-ICP-MS
3:30	William Andrefsky and Jennifer Ferris—Chert Formation Process and Geochemical Characterization for Archaeological Interpretation
3:45	Michael Brandl, Chistoph Hauzenberger and Walter Postl—Chert Source

	Provenance Studies: A Multi-Layered Approach
9:00	Richard Gramly and David Walley—Ft. Payne Chert: Infrared Laser
0.00	Spectroscopy (ILS) Dating of Palaeo-American Artifacts and Trace Elemental Characterization
9:15	Natalia Malyk-Selivanova, Gail Ashley, Michael Glasscock and Hector Neff—Geochemical database and its application for chert provenance: Northwestern Alaska.
9:30	Andy Martin, Randall Cooper, Russell Quick and Andrew Bradbury—Mapping Kentucky Chert Sources
9:45	Jackie Burnett—Holographic Modeling of Late Paleozoic Chert Deposits in Northern Wyoming
10:00	Raymond Mauldin, Leonard Kemp and Cynthia Munoz—Assessing variation in chert through digital photography
10:15	Brooke Milne, Robert Park and Mostafa Fayek—Chert Sourcing and Palaeo- Eskimo Lithic Raw Material Use in the Interior of Southern Baffin Island, Arctic Canada
10:30	Khori Newlander—Defining Paleoarchaic Chert Procurement Ranges in east-central Nevada
10:45	Janine Sparks and Kenneth Tankersley—A Case Study of Chert Sourcing in the Ohio River Valley: Site 33HA49
11:00	George Swihart, Emily Hassler, David Dye and Ying-Sing Li—Infrared Reflectance Microspectroscopy of Chert: A Non-destructive Analysis Method for Archaeological Artifacts with Potential for Sourcing
11:15	Judson Finley—Discussant
[128]	SYMPOSIUM ■ BRUCE H. DAHLIN MEMORIAL SESSION PART 1: ANCIENT MAYA ECONOMIES
	Room: L-12 (CC)
	Time: 8:00 AM-11:45 AM
	Organizers: Scott Hutson and Traci Ardren
	Chair: Aline Magnoni
Participant	
8:00	Aline Magnoni and Anthony Ranere—Bruce Dahlin in Context: A Peripatetic Scholar on the Ancient Maya and Beyond.
8:15	Boyd Dixon and Dennis Jones—The Economic Role of the Crossroads Complex as a Possible Market at the Site of El Mirador, Guatemala
8:30	Eleanor King and Leslie Shaw—Maax Na and Bolsa Verde: Contrasts in Maya Economic Strategies in the Three Rivers Region
8:45	Joel Gunn and Beniamino Volta—Passage to Chunchukmil in the Early Classic: Analysis of Transporation Cost
9:00	William Ringle and Gabriel Tun Ayora—First Season's Reconnaissance at Yaxhom, Yucatan, Mexico
9:15	David Hixson—Roads to a Market Economy Revisited: Andadores of the Western Maya Wetlands.
9:30	Traci Ardren—Inland/Coastal Circulations and Classic Maya Trade
9:45	Richard Terry and Eric Coronel—Geochemical detection of an ancient Maya exchange environment at Coba, MX
10:00	Marilyn Masson—The Plagues of Mayapan and its Prolonged Decline: Transgressing the Limits of Political and Market Resiliency
10:15	Clifford Brown, Larry Liebovitch, April Watson and Urszula Strawinska— Changing Inequality in Ancient Maya Society

10:30	Tomas Gallareta and George Bey—The role of economics in the success of 8th-10th century Maya society in the Puuc region, Yucatan, Mexico
10:45	Diane Chase and Arlen Chase—Marketplaces in the Southern Maya Lowlands: The Economic Integration of Caracol, Belize
11:00	Jacob Horlacher, Richard Terry and Laura Pyper—Geochemical analysis of Ancient Maya activities in selected plazas of Sayil and Kiuic in the Puuc Hills of Yucatan, MX.
11:15	Patricia McAnany—Discussant
11:30	Anthony Andrews—Discussant
[129]	SYMPOSIUM WIRTUAL ARCHAEOLOGY: THE CREATION, DISSEMINATION, AND USE OF VIRTUALIZED ARTIFACTS, SITES, ASSEMBLAGES, AND ARCHIVES. Room: Ballroom C (CC)
	Time: 8:00 AM-11:45 AM
	Organizers: Matthew Betts, Herbert Maschner, and and Corey Schou
Dantiainant	Chair: Matthew Betts
Participant	
8:00	Karen Ryan, Vanessa Oliver-Lloyd, Matthew Betts, Nicholas Clement and Robert Schlader—Determining the Cause of Trauma on a Pre-Contact Inuit Woman's Skeleton Using 3D Scanning Technology and a Comparative Virtual Zooarchaeological Reference Collection
8:15	Janet Young—The Role of 3D Laser Imaging in Human Remains Repatriation
8:30	Matthew Betts, Herbert Maschner, Corey Schou, Robert Schlader and Jonathan Holmes—Virtual Zooarchaeology of the Arctic Project (VZAP) Phase II: Building a comprehensive digital vertebrate reference collection.
8:45	Corey Schou, Jon Holmes, Michale Smuin, Herbert Maschner and Matthew Betts—Flexible Visual Data Systems for Data Democratization and Sharing
9:00	Peter Dawson, Richard Levy, Rozhen Mohammed-Amin and Kamaran Noori— Preserving Heritage and Mobilizing Traditional Knowledge using Virtual and Augmented Reality.
9:15	Michael Lenardi—Testing Lithic Artifact Typologies using Non-Contact Data Acquisition and Morphometrics
9:30	Ariane Burke and Dario Guiducci—The visual representation of climate variables: reconstructing a paleo-environment.
9:45	Julian Richards, Adam Brin, W Fred Limp and Judith Winters—Developing a 3D digital heritage ecosystem
10:00	Sarah Whitcher Kansa—Data Sharing as Publication: Establishing Editorial Policies and Workflows around Archaeological Data Dissemination
10:15	Bernard Means, Clinton King and John Haynes—Virtual Artifact Curation: 3D Digital Data Collection for Artifact Analysis and Interpretation
10:30	Eric Kansa—Linking Archaeological Data to Enable Collaboration on a Massive Scale
10:45	Elaine Sullivan—3D Saqqara: Exploring landscape and memory at the ancient Egyptian necropolis
11:00	Willeke Wendrich—Publication and Virtualization: The Cotsen Digital Archaeology Series
11:15	Robert Schlader, Nicholas Clement and Nicholas Holmer—Data Capture and Manipulation at the Idaho Virtualization Laboratory: Making the Physical Digital
11:30	Nicholas Clement and Herbert Maschner—Virtual Repositories: Methodologies for Integrating Access to Archaeological Collections.

[130]	SYMPOSIUM CENTERING THE MARGINS: SOCIOPOLITICAL DEVELOPMENT IN THE ANCIENT SOUTH CAUCASUS AND ITS CONTRIBUTIONS TO GLOBAL ARCHAEOLOGY
	(Sponsored by American Research Institute of the South Caucasus (ARISC))
	Room: Chickasaw (CC)
	Time: 8:00 AM-12:00 PM
	Organizer: Ian Lindsay
	Chair: Ian Lindsay
Participants	
8:00	Armine Harutyunyan—Some Results of the Study of the Neolithic in Armenia with Special Reference to the Oldest Known Pottery in Armenia
8:15	Gregory Areshian and Pavel Avetisyan—The Rise of Social Complexity in the Chalcolithic of the Near Eastern Highlands: A View from South Caucasus
8:30	Ruben Badalyan—The Kura-Araxes Complex: On Questions Surrounding the Status of the Cultural Phenomenon
8:45	Roman Hovsepyan—On the Specifics and Origin of Agriculture of the Kura- Araxes Culture: Recent Archaeobotanical Data from the South Caucasus
9:00	Mitchell Rothman—Changing Organization of Kura Araxes Culture
9:15	Jeffrey Leon and Adam T. Smith—Devotion and Divination: The Temple Fortress at Gegharot and Rituality in the Ancient Caucasus and Near East
9:30	Alan Greene—Within and Without: Late Bronze Age Polities in the South Caucasus and their Regional Interlocution
9:45	Ian Lindsay—Mobile pastoralism and political allegiance: Recent findings at the Late Bronze Age fortress settlement of Tsaghkahovit, Armenia
10:00	Maureen Marshall—Regional Practices and Local Experiences: An Osteobiographic Approach to Late Bronze Age Human Remains from the Tsaghkahovit Plain, Armenia
10:15	Hannah Chazin—"Were the sheep sweeter?" The circulation of domesticated animals in the Late Bronze Age, the Tsaghkahovit Plain, Armenia
10:30	Catherine Kearns and Lori Khatchadourian—An Imperial Style?: 'Achaemenid' Pottery and the Practice of Empire in Satrapal Armenia
10:45	Lauren Ristvet—Confronting Urartu: Local Identities, Integration and Resistance in the Iron Age Caucasus
11:00	Hilary Gopnik—Empire on edge or on the edge of empire? The unfinished building of Oglangala Period III
11:15	Elizabeth Fagan—Political marginalization between Rome and Parthia: a problem of centrality
11:30	Ryan Hughes—The Eastern Vani Survey: A Preliminary Report
11:45	Karen Rubinson—Discussant
[131]	SYMPOSIUM MAYA HINTERLAND COMPLEXITY: THE VIEW FROM NORTHWESTERN BELIZE
	Room: Cotton Row (CC)
	Time: 8:00 AM-12:00 PM
	Organizer: David Hyde
	Chair: David Hyde

Participants:

8:00 Jason Yaeger—A Complex Countryside: Understanding Classic Maya

David Hyde—Hinterland Complexity at the Medicinal Trail Site, Northwestern 8:15

	Poline	
8:30	Belize Jeff Brewer—Ancient Maya Water Management at the Medicinal Trail Site,	
	Northwest Belize	
8:45	Jason Whitaker—Household Economy: An Example from Group E of the Medicinal Trail Community	
9:00	Lauri Martin—Medicinal Trail Group B: Perspectives on an Elite Hinterland Community and Postclassic Visitation	
9:15	Maia Dedrick—Agricultural Production at a Late Classic Maya Household: Off-Mound Excavations at the Medicinal Trail Site, Belize	
9:30	Robyn Dodge—Hun Tun Complexity	
9:45	Maria Martinez, Michael Brandl and Estella Weiss-Krejci—Hunters or warriors? A Late to Terminal Classic Maya specialized wood workshop in Northwestern Belize	
10:00	Antonia Figueroa—Cobbles and Quandaries: Prehispanic Land Use Strategies and Residence in Northwestern Belize	
10:15	Rissa Trachman—Ancient Maya Household Organization: A Multi-Scale Analysis from the Dos Hombres Hinterland, Northwestern Belize	
10:30	Stan Walling, Christine Taylor, Travis Cornish, Iakov Doumanoff and Chance Coughenour—The Commoner Ballcourt at Chawak But'o'ob, Belize: Myth, Ritual, and Hydrology at a Rural Maya Site	
10:45	Marisol Cortes-Rincon—Dos Hombres to Gran Cacao Archaeology Project: Inter-site Organization and Settlement Patterns	
11:00	Grant Aylesworth—Ancient Maya Social Networks: Application of the Science of Networks in Archaeological Interpretation	
11:15	Leslie Shaw and Eleanor M. King—Producing for Export: Economic Growth and Agricultural Intensification at Maax Na, Belize	
11:30	Brandon Lewis and Yoav Me-Bar—Rural Complexity in Northwestern Belize: Insights from the site of Dos Barbaras	
11:45	Nancy Gonlin—Discussant	
[132]	SYMPOSIUM PROCESSUAL ARCHAEOLOGY BEYOND BINFORD: CURRENT AND FUTURE DIRECTIONS	
	Room: Ballroom B (CC)	
	Time: 8:00 AM–12:00 PM	
	Organizers: Amber Johnson and John Hays	
	Chair: Amber Johnson	
Participants:		
8:00	Christine VanPool and Todd VanPool—Fifty years of "Archaeology as Anthropology" as Reflected in American Antiquity.	
8:15	Bill Lipe, RG Matson and Natalie Fast—From Survey Quadrats to Cultural Landscapes: Forty-one Years of the Cedar Mesa Project	
8:30	Martha Graham and Matthew Schmader—Ethnoarchaeological Observation and Archaeological Patterning: A Processual Approach	
8:45	Pei-Lin Yu—Forager intensification and the development of agriculture in the Amazon Basin	
9:00	Anna Prentiss, Lisa Smith, Kristen Barnett, Matthew Walsh and Eric Carlson—Assessing Variability in Salmon Processing, Storage, and Consumption at Bridge River, British Columbia	
9:15	Nora Franco and Amber Johnson—Comparing hunter-gatherer projections with the distribution of lithic raw materials in Southern Patagonia (Argentina)	

9:30	Alan Osborn—Spurred flake gravers, eyed bone needles, and tailor-made skin clothing: Paleoindian responses to the Younger Dryas Cold Event
9:45	Rafael Goni and Juan Bautista Belardi—Long Term Cultural Processes in Southern Patagonia: Rock Art Distributions and Hunter-Gatherer Mobility Strategies
10:00	Nick Kardulias—Peripheries as Contact Zones in the Eastern Mediterranean: World-Systems Analysis and the Processual Mandate
10:15	Michael Smyth—Lewis Binford's Legacy to Processual Archaeology in the Maya Lowlands
10:30	Masahiro Kamiya—Hands of the Past, View to the Future: Seeking Knowledge Growth via a Processual Approach to Paleoethnobotany
10:45	John Hays—Empirical Falsification and Open Source Archaeology
11:00	Thomas Barrett and Stephen Brighton—Understanding Patterns and Processes in the Past and Making Archaeology Relevant In The Present: Applying Processual Principles to Prehistoric and Contemporary Archaeologies
11:15	LuAnn Wandsnider—Discussant
11:30	Rosalind Hunter-Anderson—Discussant
11:45	James Enloe—Discussant
[133]	SYMPOSIUM THE INTERDISCIPLINARY ARCHAEOLOGY OF TWO VIRGINIA

Room: L-6 (CC)

Time: 9:15 AM-12:00 PM Organizer: Jack Gary

Fauna at Poplar Forest, VA

Stephen Mrozowski—Discussant

Jefferson's Poplar Forest

Chairs: Barbara Heath and Jack Gary

11:15

11:30

11:45

Participants:		
9:15	Eric Proebsting—Seasons of Change: Community Life and Landscape at the Foot of the Blue Ridge Mountains, 1740-1860	
9:30	Crystal Ptacek—Reconstructing Mr. Eppes' Neighborhood: A GIS Analysis of the Dynamics of Power	
9:45	Susan Jacobucci and Heather Trigg—Vegetation History and Social Relations at Thomas Jefferson's Poplar Forest	
10:00	Jack Gary—Ceramics and Thomas Jefferson's Aesthetic Philosophy for Poplar Forest	
10:15	Adam Brinkman and Lori Lee—People's Remedies: Nineteenth Century Health and Consumer Practices at Poplar Forest	
10:30	Andrew Wilkins, Crystal Ptacek and Barbara Heath—Where's What at Wingo's? Artifact and Soil Chemical Distributions at Wingo's Quarter Site, Bedford County, Virginia	
10:45	Barbara Heath—Slave Housing, Household Formation and Community Dynamics at Poplar Forest	
11:00	Samantha Henderson and Heather Trigg—Understanding Foodways under Thomas Jefferson: Paleoethnobotany at the Wingos Site	

Walter Klippel—Enslaved African American Foodways from Subfloor Pit

Jessica Bowes—Social Dimensions of Slaves' Uses of Plants at Thomas

[134]	GENERAL SESSION ■ NEAR EASTERN BRONZE AND IRON AGES	
	Room: 205 (CC)	
	Time: 9:30 AM–12:00 PM	
Dortioinanto	Chair: Yoko Nishimura	
Participants		
9:30	Hasan Ashkanani, Robert Tykot and Tatsuya Murakami—A Provenance Study of Pottery from Dilmun Sites in Kuwait and Bahrain Using Non-	
0.45	Destructive XRF Analysis	
9:45	Adam Allentuck—Reconciling social and economic strategies of animal consumption at an Early Bronze Age village in the southern Levant	
10:00	Yoko Nishimura—Sacred space beneath mundane floors: a systematic comparison of material culture between household floors and intramural burials in northern Mesopotamia	
10:15	Peri Johnson and Ömür Harmansah—Karstic mountains and infilled valleys:	
	a comparison of Late Bronze Age through first millennium places surveyed by the Yalburt Yaylasi Archaeological Landscape Research Project	
10:30	Kyle Olson—Revisiting Tureng Tepe: A new look at an old excavation in northeastern Iran	
10:45	Lee Drake—Sea Surface Temperatures and Archaeology: Identifying Climatic Change in Bronze Age Greece	
11:00	Matthew Spigelman—Attempts at the Revitalization of Society in Late Bronze Age Cyprus	
11:15	Aaron Bobik and Levent Atici—After the Collapse: Rethinking Continuity and Disruption in the Zooarchaeological Record in Central Anatolia during the Early Iron Age	
11:30	Robert Spengler—Ecotopes and Herd Foraging Practices in the Bronze and Iron Age, Steppe and Mountain Ecotone of Central Asia	
11:45	Melissa Rosenzweig—Agriculture and Empire at Ziyaret Tepe: A Case of Late Assyrian Land-Use in Southeastern Turkey	
[135]	SYMPOSIUM PALEOLITHIC ECODYNAMICS IN SOUTHERN IBERIA	
	Room: L-13 (CC)	
	Time: 9:30 AM–12:00 PM	
	Organizers: Jonathan Haws and Nuno Bicho	
Dantiainanta	Chairs: Jonathan Haws and Nuno Bicho	
Participants:		
9:30	Gerd Weniger, Isabell Schmidt, Marcel Bradtmöller, Martin Kehl and Bernhard Weninger—Was Iberia a "Garden Eden" in the Late Pleistocene?	
9:45	Telmo Pereira—Raw material management as a response to local and global environmental constrains	
10:00	João Cascalheira—Hunter-gatherer ecodynamics and the impact of the H2 cold event in Central and Southern Portugal	
10:15	João Marreiros, Nuno Bicho and Juan Gibaja—No land for old people. Rethinking lithic technology from the Early Upper Paleolithic of Southwestern Iberian Peninsula.	
10:30	Marina Évora—"Climatic changes and animal exploitation for bone tools industry in Southern Iberia during the Upper Paleolithic"	
10:45	Emily Jones—Resource patchiness, predictability, and human settlement in Upper Paleolithic Spain	
44.00	ACT 15 ()/1 ()/20	

Michael Barton, Valentin Villaverde, Joao Zilhao, J. Emili Aura and Oreto

	Garcia—In glacial environments beyond glacial terrains: human adaptation in
	Mediterranean Iberia 22,000 – 12,000 cal-BP
11:15	Nuno Bicho, Tiina Manne, João Marreiros, João Cascalheira and Telmo Pereira—The ecodynamics of the first modern humans in Southwestern Iberia: the case of Vale Boi, Portugal
11:30	Jonathan Haws, Michael Benedetti, Nuno Bicho, Telmo Pereira and Steve Forman—From the mountains to the sea: Paleolithic ecodynamics in Portuguese Estremadura
11:45	Isabell Schmidt—Archaeological Evidence and Culture-Environment Models – A look at the Solutrean of Southern Iberia
[136]	SYMPOSIUM THE MATERIAL CULTURE OF A MULTIETHNIC COMMUNITY: NEW DISCOVERIES IN SPANISH LA FLORIDA Room: L-4 (CC)
	Time: 10:00 AM–12:00 PM
	Organizers: Richard Jefferies and Christopher Moore
Davidala auta	Chair: Richard Jefferies
Participants 10:00	: Richard Jefferies and Christopher Moore—Mission San Joseph de Sapala:
10.00	Archaeological Investigation of a 17th Century Spanish Mission Period Site on the Central Georgia Coast
10:15	Christopher Moore and Richard Jefferies—The Social Implications of Altamaha Ceramic Attributes
10:30	Renee Bonzani—New Meets Old: Botanical Evidence of Dietary Interactions during the Spanish Mission Period on Sapelo Island, Georgia
10:45	Carol Colaninno—Zooarchaeological Analysis of Mission Period Deposits on Sapelo Island, Georgia (USA)
11:00	Keith Ashley, Robert Thunen and Vicki Rolland—Santa Cruz de Guadalquini: A Mission in Transition (1684-1696)
11:15	Gifford Waters—Franciscan Foundations: Recent Research at the Mission of Nombre de Dios, St. Augustine's Oldest Mission
11:30	Rochelle Marrinan—The Apalachee Missions of Northwest Florida
11:45	David Thomas—Discussant
[137]	GENERAL SESSION ■ POSTCLASSIC-COLONIAL IV MAYA Room: Sultana (CC)
	Time: 10:15 AM–12:00 PM
	Chair: Timothy Pugh
Participants	, , , ; :
10:15	Patricio Davila Cabrera—Siete señoríos huastecos.
10:30	Rebecca Deeb—West Mexican Metal and Obsidian at Maya Sites at Lake Mensabak, Chiapas, Mexico, in the Late Postclassic to Contact Periods
10:45	Eleanor Harrison-Buck, Julie Bryce and Satoru Murata—Evaluating Local and Long-Distance Interaction in the Eastern Belize Watershed: An Analysis of Ceramic Styles and Technology
11:00	Timothy Pugh and Romulo Sanchez Polo—The San Bernabé Mission at Tayasal, Petén, Guatemala
11:15	Norbert Stanchly and Darcy Wiewall—Colonial Period Maya Animal Resource Utilization: Evidence from Commoner Household Excavations at Lamanai, Belize

11:30 11:45	Erin Schmidt—An Examination of Hacienda Architecture in Yucatán, Mexico
11.45	Nina Williams—La Noria: A Hydrologic Technology of Yucatán
[138]	POSTER SESSION ■ BIOARCHAEOLOGY IN EUROPE, AFRICA, AND ASIA Room: Southwest Exhibit Hall (CC) Time: 10:30 AM-12:30 PM
Participants	S:
138-a	Sharon DeWitte—Sex differences in periodontal disease in catastrophic and attritional assemblages from medieval London.
138-b	Robyn Wakefield— Subadult Limb Bone Growth and Environmental Stress in a Medieval British Sample
138-c	Anna Waterman, Marta Díaz-Zorita Bonilla, David W. Peate and Kelly J. Knudson—At home or abroad: An investigation of human migration patterns in Copper Age Spain using strontium isotopes
138-d	Jennifer Guffey and Jonathan Haws—Together in Death: The Communal Burial of Cova das Lapas, Portugal
138-e	Alexis Dolphin, Katharina Lorvik and Anne Karin Hufthammer—Exploring the effects of urbanisation on children's health and nutrition in early medieval Bergen, Norway
138-f	Jack Fenner, Daryl Wesley and Fenja Theden-Ringl—Stable Isotope Analysis of Human Remains from Arnhem Land
[139]	POSTER SESSION ■ BIOARCHAEOLOGY NORTH AMERICA Room: Southwest Exhibit Hall (CC)
	Time: 10:30 AM–12:30 PM
Participants	
139-a	Paul Martin, John Sullivan and Blair Tormey—Cadaver Dogs as a Tool for Archaeologist: Fact or Fiction?
139-b	Elise Alonzi—Dietary Variation on the Edge of History: Human Stable Isotopes and Maize Consumption at Protohistoric Caborn-Welborn Villages and the Angel Site in Southern Indiana
139-с	Emily Wells, Christine White, Michael Spence and Fred Longstaffe—Isotopic Bioarchaeology of Childhood at the Sacred Heart Cemetery in Ingersoll, Ontario, Canada
139-d	Colin Grier, Eric McLay and Michael Richards—Stable Isotopes, Human Diet and Subsistence Practices at Two Precontact Villages at Dionisio Point on the Southwestern British Columbia Coast
139-e	Rachael Byrd—Phenotypic Variability and Microevolution of the First Farmers in the Sonoran Desert
139-f	Susan Kuzminsky—Population affinities of prehistoric Californians: a cranial analysis using 3D geometric morphometric techniques
139-g	Kendra Philmon, Douglas Broadfield, Michael Harris and Peter Ferdinando— A comparative study of treponemal disease in the tibiae of two south Florida archaeological populations: Fort Center (8GL12) and Highland Beach (8PB11)
139-h	Lauren Souther and Megan Perry—A Comparative Analysis of Paleopathology and Mortuary Practices of West Site 31CK22 in Currituck County, North Carolina
139-i	Roland Rodell and Norman C. Sullivan—Trophy Taking and Warfare in the Northern Mississippi Valley

139-ј	Kyle Waller and Robin Yim—Paleopathology and Social Inequality: A Case Study from the Late Mississippian
139-k	Susan Spencer and Robert Mahaney—What to do with presence/absence data?: the benefits of cluster analysis in estimating the timing of trauma at a pre-Columbian site in west-central Illinois
139-l	Andrew Thompson—Odontometric classification of sex at Mound 72, Cahokia
[140]	POSTER SESSION ■ MOBILITY AND SETTLEMENT STRATEGIES Room: Southwest Exhibit Hall (CC)
Participant	Time: 10:30 AM-12:30 PM
140-a	David Byers, Chase Bilyeu, Sean Capps, Heather Craig and Brad Stefka—
	Site 24CB1677: An Upland Lithic Workshop in the Pryor Mountains, Montana
140-b	John Lambert, Thomas Loebel, and Matthew G. Hill—Late Paleoindian Mobility and Settlement-Subsistence in the Western Great Lakes
140-c	Patricia Gilman and Shelbie A. Bartlett—Periphery, Frontier, or Their Own Place: Large Classic Mimbres Sites beyond the Mimbres Valley Heartland
140-d	Jacob Freeman, William Merrill and Robert Hard—An Optimal Model of Labor Allocation to Foraging and Farming: Understanding Northern Uto-Aztecan Subsistence Strategies.
140-e	Adrianne Daggett—Preliminary spatial analysis of early agricultural settlements at Sowa Pan, Botswana
140-f	Kyle Freund—GIS and Spatial Statistics in Archaeology: A Case Study from Bronze Age Sardinia (1700 B.C – 900 B.C.)
140-g	Lara Ghisleni—Movements About the Landscape in Late Iron Age and Early Roman Dorset, South-west England
[141]	POSTER SESSION ■ ZOOARCHAEOLOGY AND ANIMAL USE
	Room: Southwest Exhibit Hall (CC)
	Time: 10:30 AM–12:30 PM
Participant	s:
141-a	Nathan Hamilton, Robin Hadlock-Seeley and Katherine Otterson—Maritime Resource Utilization at the Isles of Shoals, Western Gulf of Maine
141-b	William Webb, Matthew Litvak and Susan Blair—Recent Investigations into the Role of Sturgeon in Pre-Contact Mi'kmaq Economies
141-c	Cristie Boone—Hungry or Full: How a Forager's State Influences Subsistence Decisions
141-d	Laura Booth, Christine D. White, Fred J. Longstaffe, Lisa Hodgetts and Zoe Morris—An isotopic analysis of faunal remains from suspected ritual deposits on Ontario Iroquoian Tradition sites
141-e	Lindsay Foreman—Ubiquitous Fragmented Fauna: Interpreting Western Basin Cervid Processing and Discard Practices in Ontario, A.D. 800-1600
141-f	Lydia Petinaris and David Byers—Judy's Cave: A Woodland Period Cave Site in Southwest Missouri
141-g	Camilla Speller, Brian Kooyman, Gwyn Langemann and Dongya Yang— Documenting former elk (Cervus elaphus) populations and exploitation in Alberta, Canada through archaeological and ancient DNA analysis
141-h	Cerisa Reynolds—Faunal Use and Resource Pressure at the Origins of

Cerisa Reynolds—Faunal Use and Resource Pressure at the Origins of Agriculture in the Northern U.S. Southwest

141-h

141-i	R Beck and Douglas J. Kennett—Inferring Prey Population Histories with Ancient DNA: A Case Study in Molecular Zooarchaeology
141-ј	Jess Beck—Diachronic Change in Avifaunal Exploitation at Four Late Pueblo Village Sites in Southeastern New Mexico
141-k	Robert DeBry—Archaeofaunal Investigations at Kipp Ruin, Southwest New Mexico
141-l	Kristine Bovy and Jessica Watson—Comparative Analysis of Late Prehistoric Bird Use Along the Oregon Coast: Examining Umpqua/ Eden and Whale Cove
141-m	Susan Lukowski and Colin Grier—There is Something Fishy with My Faunal Data: A Comparison of Faunal Quantification Measures for a Northwest Coast Plankhouse
141-n	Linda Chisholm and Loukas Barton—Interpreting Early Kachemak Life through the Chiaroscuro Lens
141-0	Kelly Derr, Doug Beyers and Colin Grier—Of Sea Urchins and Sea Lions: Analysis of a Mass Consumption Feature in a Late Period Northwest Coast Plankhouse
141-p	Meagan Clark, Jessica Stone and Christina Giovas—1)Examining Size Differences in Nerita sp. between ca. AD 900-1150 at the Coconut Walk Site on Nevis
141-q	Jason Breslin—Shellfish Use and Extraction at two Inca Period Sites in Coastal Southern Peru
141-r	Sarah Kennedy, Maeve Skidmore and Kylie Quave—A Comparison of Middle Horizon Herding and Diet From Two Settlements in the Cusco Region, Peru
141-s	Jacqueline Lipphardt and Julie Field—Examining Impacts of Marine Foraging Strategies in Prehistoric Hawaii
141-t	Jennifer Everhart—The Taphonomy of Mortuary Offerings: An Examination of Faunal Remains from Bronze Age Arabian Tombs.
141-u	Hannah Lau and Sarah Whitcher Kansa—Animal Management and Consumptive Strategies at Halaf Domuztepe: Implications for Political Economy and Social Complexity
141-v	Meredith Wismer, François Lanoë and Alain Tuffreau—Taphonomy Examined : New Investigations at La Adam Cave (Romania)
[142]	GENERAL SESSION ■ ARCHAEOLOGY OF AFRICA
	Room: L-2 (CC)
	Time: 10:45 AM-12:00 PM Chair: Helina Woldekiros
Participants:	
10:45	Jayne Wilkins—Quantifying Lithic Raw Material Availability and Distribution
	during the Fauresmith (~500ka) and Acheulean occupations of Kathu Pan 1 (KP1), Northern Cape, South Africa
11:00	Benjamin Schoville and Kyle Brown—Formation of Impact Fractures on Heat- treated Silcrete Backed Blades from Western Cape, South Africa
11:15	Matthew Pawlowicz—Stable Isotope Analysis of Archaeological Sediments from Mikindani, Tanzania: Implications for Communities of the Southern Swahili Coast
11:30	Carla Klehm—Trade Ties, Lose Links, and the Hidden Hinterland: Focusing on the Local Political Economy in Iron Age Botswana
11:45	Helina Woldekiros—The Afar Caravan Route: Insights into Aksumite (150

116

(M)=Marriott Memphis Downtown (CC)=Memphis Cook Convention Center Friday Morning, April 20

C.E-C.E 900) Trade and Exchange from the Low Deserts to the North Ethiopian plateau.

SYMPOSIUM STONE STREET ANCESTRAL RECOVERY & REBURIAL PROJECT, [143]

FLINT, MI

Room: L-10 (CC)

Time: 10:45 AM-12:00 PM Organizer: Beverley Smith Chair: Beverley Smith

Participants:

10:45	William Johnson and Frank Raslich—Mitigation Through Collaboration
11:00	Derik Irelan—Geographical and Cultural Setting of the Stone Street Site
11:15	Nicole Raslich—Artifact Analysis of Stone Street Burial Ground
11:30	Beverley Smith—Bioarchaeology of the Stone Street Ancestral Population
11:45	Shannon Martin and Sonya Atalay—Learning Together: Core Tribal Values and Shared Benefits at the Flint Stone Street Ancestral Recovery Project

[144] GENERAL SESSION ■ ZOOARCHAEOLOGICAL METHODS AND APPLICATIONS

Room: L-14 (CC)

Time: 11:00 AM-12:00 PM Chair: Melanie Miller

Participants:

	•
11:00	Heidi Altman and Tanya Peres—Daksi: An Ethnozooarchaeology of the
	Eastern Box Turtle (Terrapene carolina)
11:15	Elspeth Ready and Eugène Morin—A reanalysis of ungulate indices
11:30	Matthew O'Brien and Curtis Storlie—A New Methodology to Anatomical
	Refitting using a Multivariate Approach
11:45	Melanie Miller, Jose Capriles and David Browman—How much of the herd do
	mantavalista antivolle, anno mano Denometro et an Ameio et Dente eslict Ford

pastoralists actually consume? Reconstructing Ancient Pastoralist Food Utilization through Faunal Analysis and Stable Isotopes

Friday Afternoon ■ April 20, 2012

[145]	GENERAL SESSION METHODS FOR DIETARY RECONSTRUCTION

Room: 205 (CC) Time: 1:00 PM-1:45 PM Chair: Eleanora Reber

Participants:

1:00	Eleanora Reber—Background Residues: Pottery Firing and Lipid Persistence
1:15	Domingo Carlos Salazar-García, Joan Brenner-Coltrain, Mike Richards and
	Amanda Henry—Stable isotopes from dental calculus
1:30	Christina Warinner, Enrico Cappellini, Matthew Collins, M Thomas P Gilbert
	and Frank Rühli—Dental Calculus: A Novel Biomolecular Reservoir of
	Ancient Dietary and Health Indicators

[146] GENERAL SESSION ■ ARCHAEOLOGICAL THEORY AND EPISTEMOLOGY

Room: L-5 (CC) Time: 1:00 PM-2:45 PM Chair: Jon Muller

Participants:

1:00	Mariam Dahdul—Resource Stress and the Emergence of Formal Cemeteries in Hunter-Gatherer Societies: A Case Study from the Coachella Valley, California
1:15	Mark Harlan—Social Network Analysis in Archaeology: New Promise of Old Error
1:30	Mary Leighton—Why Don't We Talk About Methods? Connecting Untheorized Methodology to Epistemological Anxieties
1:45	J. Scott Cardinal—Society in Hindsight: Hermeneutics and "Retro-diction"
2:00	Joshua Kwoka—Beyond Practice: Agency and Change in the Work of Pierre Bourdieu
2:15	Jon Muller—Post-World War II American Archaeology and Class Struggle
2:30	Matthew Harris—Refining the Concept of "Emergence" in the Modeling of Archaeological Phenomena

[147] FORUM ARCHAEOLOGY AND DESCENDANT COMMUNITIES: RIGHTS AND

RESPONSIBILITIES

(Sponsored by Committee on Ethics)

Room: Mississippi (CC) Time: 1:00 PM-3:00 PM Organizer: Sandra Scham Moderator: David Thulman

Participants:

Karen Supak—Discussant David Thulman—Discussant Sandra Scham—Discussant

Friday Afternoon, April 20

[148] ELECTRONIC SYMPOSIUM ARCHAEOLOGY AND THE PROTECTION OF

UNDERWATER CULTURAL HERITAGE

Room: Chickasaw (CC) Time: 1:00 PM-3:00 PM Organizer: Kristen Vogel Chair: Kristen Vogel

Participants:

Marc Massom—Submerged Cultural Heritage: Effects of Popular Media on

Recreational Diver Perceptions.

Kristen Vogel—The Myth and Reality of Treasure Hunting Treasure Hunting for

Steamboats on U.S. Western Rivers

Ryan Seidemann-What Happens When the River Dries Up? The Law of Shipwreck

Protection on Dry Land in Louisiana

David Ball—New Impacts to Old Sites: A Look at Renewable Energy Development

and Historic Preservation on the Outer Continental Shelf

[149] FORUM THE FUTURE OF ARCHAEOLOGICAL PUBLISHING

> Room: L-10 (CC) Time: 1:00 PM-3:00 PM

Organizers: Sarah Herr and T Ferguson

Chair: Sarah Herr

Participants:

Christine Szuter—Discussant Jane Baxter—Discussant T Ferguson—Discussant Teresa Krauss—Discussant Mark Aldenderfer—Discussant Darrin Pratt—Discussant Francis McManamon—Discussant

Deborah Nichols-Discussant

[150] SYMPOSIUM ARCHAEOLOGY, ETHNOHISTORY AND ETHNOARCHAEOLOGY OF

SPACE: CURRENT PROJECTS AND NEW DIRECTIONS

Room: L-4 (CC) Time: 1:00 PM-3:15 PM

Organizer: Fernando Armstrong-Fumero

Chair: Fernando Armstrong

Participants:

1:00 Anna Roosevelt-Interpreting long term human landscape development in Amazonia 1:15 Saul Hedquist, Stewart Koyiyumptewa and T. J. Ferguson-Named Places in a Living Landscape: Hopi Connections to the Past, Present, and Future Winifred Creamer, Jonathan Haas, and Henry Marcelo Castillo—A 1:30

Culturescape Built over 5000 Years, from Late Archaic archaeology to the

pageant of Vichama Raymi

Keiko Yoneda—Planos indígenas de casas y tierras en el centro de México 1:45

2:00	(siglo XVI) Rani Alexander—The Archaeology of Place in Ebtun, Yucatan, Mexico
2:15	Richard Leventhal, Kirby Farah and Randi Ragsdale—The Caste War of the
2:30	Yucatan: Heritage and Economic Development Christine Kray, Minette Church and Jason Yaeger—Revisiting Evenemential History: Maya Land Use in Colonial British Honduras
2:45	Fernando Armstrong and Julio Hoil Guttierez—Landscape, Heritage, and the Ontology of Settlement Patterns
3:00	Richard Leventhal—Discussant
[151]	SYMPOSIUM ROUTES AND RULERS: SHIFTING NETWORKS OF POWER AND EXCHANGE AMONG THE CLASSIC MAYA Room: Ballroom B (CC) Time: 1:00 PM-3:30 PM Organizers: Arthur Demarest, Marcello Canuto and Brent Woodfill
	Chairs: Brent Woodfill and Arthur Demarest
Participants	S:
1:00	Keith Eppich, David Freidel, Damien Marken, Michelle Rich and David Lee Stanley Guenter—The Flag follows Trade: Material correlates from El Perú- Waka' indicating political and economic interaction in Classic-era Western Petén.
1:15	Melanie Forne—The very Late Classic Maya: ceramic research for the definition of an interregional level of economic interaction.
1:30	Tomas Barrientos, Arthur Demarest, Marcello Canuto and Liliana Padilla— Political Strategies of the Kan Kings: The Role of Palaces along the Calakmul-Cancuen Royal Road
1:45	Chloe Andrieu—The unstable geography of the jade and obsidian Classic Maya lowland trading routes
2:00	Matt O'Mansky and Arthur Demarest—At the Edge of the (Lowland) World: Sebol and Shifting Trade Routes along the Highland-Lowland Interface
2:15	Brent Woodfill—Elite Control of Basic Resource Production and Exchange at Salinas de los Nueve Cerros, Guatemala
2:30	Marcello Canuto, Joanne Baron and Yann Desailly-Chanson—La Corona and Calakmul's "Royal Road"
2:45	Sarah Levithol and Markus Eberl—Late Classic ceramic change at Nacimiento and Dos Ceibas in Guatemala's Petexbatun region
3:00	Arthur Demarest—Classic Maya Ideological and Political Mechanisms for Long-Distance Exchange
3:15	David Freidel—Discussant
[152]	SYMPOSIUM • VIRGINIA FIELDS, MUSEUMS, SCHOLARSHIP, AND HER MULTIDISCIPLINARY APPROACH TO RECOVERING THE ANCIENT AMERICAN PAST ROOM: Ballroom E (CC)
	Time: 1:00 PM-3:45 PM
	Organizer: Julia Guernsey
	Chair: F. Kent Reilly
Participants	•
1:00	Dorie Reents-Budet—Art, Archaeology, and American Intellectualism
1:15	Kathryn Reese-Taylor—The Origins of Maya Kingship during the Middle

	Preclassic
1:30	Andrea Stone—Classic Maya Iconography Re-envisioned: the Terminal
4.45	Classic Cementerio Platforms, Uxmal, Yucatán
1:45	Joanne Pillsbury and Miriam Doutriaux—Incidents of Travel: RW Bliss, Panamericanism, and the Idea of the Pre-Columbian
2:00	Matthew Looper—Costume Correlations in Late Preclassic Mesoamerica
2:15	Emiliano Melgar—Identifying Technological Styles of Lapidary Objects: The Los Angeles County Museum of Art's Mesoamerican Collection
2:30	Julia Guernsey and Victoria Lyall—Identity, iconography, and style in Mesoamerica: applying the methods of Virginia Fields
2:45	Richard Townsend—Exhibitions, Acquisitions, and Legal Restrictions
3:00	Carolyn Tate—The enduring record: The exhibition catalogues of V. Fields
3:15	David Lee and David A. Freidel—A Jester God Diadem from El Perú-Waka', Guatemala
3:30	Constance Cortez—"Aca y Alla": A Presentation on the Rightness of Trans- Temporal Puddle-Jumping
[153]	SYMPOSIUM ■ A WORLD OF OBSIDIAN: SOURCING, DATING AND BEYOND
	(Sponsored by International Association of Obsidian Studies)
	Room: L-11 (CC)
	Time: 1:00 PM-3:45 PM
	Organizer: Michael Glascock
Dantialmanta	Chair: Michael Glascock
Participants 1:00	
1.00	Ellery Frahm—Environmental Archaeology and Obsidian Studies: Progress and Prospects
1:15	Sarah Grant, James Stemp, Gyles lannone and Tristan Carter—The politics of consumption: Contextualizing obsidian sourcing data from the Maya site of Minanha, West Central Belize
1:30	Mark Golitko, Hattula Moholy-Nagy, James Meierhoff and Caleb Kestle—
	Technological, Chronological, and Social Dimensions of Obsidian Acquisition at Tikal, Guatemala
1:45	Charles Knight—Ecuadorian obsidian use and source variation from the Quijos Valley along the eastern slopes of the north Andes
2:00	Martin Giesso, Victor Durán, Valeria Cortegoso, Lorena Sanhueza and Michael Glascock—Crystal clear?: identifying changes in obsidian procurement from the Early to the Late Holocene on both sides of the temperate Andes
2:15	Raven Garvey—New Obsidian Hydration Data and Prehistoric Settlement Patterns in Andean Argentina
2:30	Sean Dolan and Jeffrey R. Ferguson—Diachronic investigations of obsidian along the Lower Mimbres River
2:45	Colby Phillips—The Influence of Social Networks on Patterns of Prehistoric Obsidian Raw Material Procurement in the Kuril Islands of the North Pacific Ocean
3:00	Jeff Rasic, Joshua D. Reuther and Robert J. Speakman—Was Beringia a crossroads or turnstile? A look at long term patterns of human interactions through obsidian provenance data
3:15	Robert Cobean—Discussant
3:30	Robert Tykot—Discussant

[154]	SYMPOSIUM ■ BEHAVIORAL ARCHAEOLOGY: ASSESSING THE IMPACT OF
[.0.]	MICHAEL BRIAN SCHIFFER II
	Room: Ballroom D (CC)
	Time: 1:00 PM-4:00 PM
	Organizer: William Walker
	Chair: James Skibo
Participants	
1:00	Axel Nielsen—The Role of 'Performance Characteristics' in a Semiotics of Materiality
1:15	Brian Mckee—Invisible Structures: Earthen Architecture, Formation Processes, and Archaeological Recognition
1:30	John Douglas—Behavioral archaeology, Bayesian statistics, and chronology: The need for explicit a priori assumptions in building Paleoindian chronology
1:45	Alysia Fischer—Applying Behavioral Archaeology to the Fine Arts
2:00	Fumie lizuka—Panamanian Pottery Life History: Intertwining Raw Material Formation, Production, and Post-depositional Processes
2:15	Janet Griffitts—Bones, stones, and iron: bone tool use on the Northern Plains
2:30	Kathleen Wheeler—The Opportunistic Midden in Post-Contact-Period New England Sites
2:45	William Walker—Ritual Behavior, Communication and Artifact Agency
3:00	Kacy Hollenback—Technological Continuity and Change Post-Disaster: A Behavioral Model
3:15	Patrick Lyons—A Behavioral Archaeology of Ancient Migrations
3:30	Donn Grenda—Pushing the Limit: Advancing Archaeological Methods on Large Field Projects
3:45	Vincent LaMotta—Ritual Formation Processes of the Archaeological Record
[155]	GENERAL SESSION ■ EUROPE AFTER THE NEOLITHIC ROOM: L-14 (CC)
	Time: 1:00 PM-3:45 PM
	Chair: Julia Giblin
Participants	s :
1:00	Julia Giblin and Hanneke Hoekman-Sites—Animal product use on the Great Hungarian Plain: A synthesis of isotope and residue analyses from the Neolithic and Copper Age
1:15	Timothy Parsons—Baden: Modeling the Late Copper Age on the Hungarian Plain using Ceramic Petrography
1:30	Petya Hristova—Wearing Your Brand: Ritual Economy and Emergence of Social Complexity in the Bulgarian Chalcolithic and Early Bronze Age
1:45	Steven Karacic—The Household and Patterns of Descent in Mochlos, Crete
2:00	Eugenia Gorogianni, Jill Hilditch and Natalie Abell—Learning curve or choice? The introduction of the fast potter's wheel at Ayia Irini Kea Greece
2:15	Sabrina Gloux, Ellen Green and Sally McGrath—Were the LBA (Transylvania, Romania) Noua people riding horses? New evidence on a long wrongfully ascertained behaviour
2:30	Jacquelyn Kyle—Mortuary Ritual as Rite of Passage
2:45	Emma Blake—From social networks to ethnic groups in pre-Roman Italy

3:00	William Balco—Social Entanglement and Mixed-Style Artifacts in Western Sicily
3:15	Wendy Cegielski and Justin Rego—Gradiometer Survey And Magnetic Anomaly Testing Of Castro De Neixón Grande And Pequeño: Boiro, A Coruña - Galicia, Spain
3:30	Jennifer Shaffer Foster—Poverty, Prosperity and Power in Early Medieval Ireland
[156]	SYMPOSIUM BETWEEN PACHACAMAC AND Pariacaca Room: L-6 (CC) Time: 1:00 PM-4:30 PM Organizers: Gabriela Oré Menéndez, Carla Hernández Garavito and
	Zachary Chase
Dorticinanto	Chairs: Gabriela Oré Menéndez and Carla Hernández Garavito
Participants 1:00	Grace Alexandrino and Krzysztof Makowski—Luxury objects, rank and status of the inhabitants of Pueblo Viejo- Pucará (Lurin Valley)"
1:15	Richard Burger, Lucy Salazar and Victor Vasquez—Rethinking Agricultural Staples for the Initial Period Populations of the Lurin Valley: Scraping the Bottom of the Olla
1:30	Karen Spalding—Revisiting Huarochirí: forty years later
1:45	Karina Gerdau and Krzysztof Makowski—Taking the Dead. Skeletal insights from Tablada de Lurín, Peru
2:00	Gabriela Oré Menéndez and Krzysztof Makowski—The potters of Pachacamac valley: highland and coastal relationships through LA-ICP-MS ceramic analysis
2:15	Lucía Watson, Bastien Llamas, Krzysztof Makowski and Wolfgang Haak— Mitochondrial DNA of the individuals from an elite funerary chamber in the Inca site of Pueblo Viejo-Pucara at the Lurin Valley, Peru
2:30	Milagritos Jiménez Moscoll and Krzysztof Makowski—Camps outside the Second Wall of Pachacamac
2:45	Carla Hernández Garavito, Gabriela Oré Menéndez and Grace Alexandrino Ocaña—Excavations at Canchaje, Huarochiri: the unfinished project of the Inka.
3:00	Giancarlo Marcone—Lote B, Pachacamac y el valle de Lurín al comienzo del horizonte Medio
3:15	Krzysztof Makowski—The temples of Pachacamac and the inca imperial ideology
3:30	Rosabella Alvarez-Calderon—Spaces for few, spaces for many: using privacy to understand site function and complexity in an Inca period site in the middle Lurín valley, Peru
3:45	Enrique López Hurtado—Pachacamac and Panquilma: Power Relationships in the Lurín Valley during the Late Intermediate and Late Horizon Periods
4:00	Krzysztof Makowski—Discussant

Zachary Chase—Discussant

SYMPOSIUM BEYOND DOMESTICATION: THE ARCHAEOLOGY OF THE [157] HUMAN/DOG RELATIONSHIP Room: Ballroom C (CC) Time: 1:00 PM-4:15 PM Organizers: Angela Perri and Jeremy Koster Chairs: Angela Perri and Jeremy Koster Participants: 1:00 Greger Larson—A combined genetic and archaeological perspective on dog domestication Chris Widga, Stacey Lengyel and Michael Wiant-Chronological and 1:15 Morphological trends in North American Dog domestication Emmett Brown-Mammoths, Rabbits, and Paleo-Pooches: Is Canis 1:30 Familiaris Evidence for a post Clovis Migration? 1:45 Angela Perri-Early Holocene Dog Burials and Pleistocene-Holocene Climate Change 2:00 Vladimir Bazaliiskii, Robert Losey, Mietje Germonpre, Mikhail Sablin and Sandra Garvie-Lok-New Data on and Interpretation of Dog Burials in Siberia's Cis-Baikal 2:15 Cleia Detry, João Luís Cardoso, Catarina Ginja, Catherine Hanni and Ana Elisabete Pires—Pre-Historic domestic dogs from Portugal. What's up in the 2:30 Catherine West and Torben Rick—A View from the Coast: Stable Isotope and Zooarchaeological Analyses of Canid and Human Diets Michael MacKinnon—The Breeding and Treatment of Pet Dogs in Roman 2:45 Antiquity: Synthetic Assessments Linking Zooarchaeological, Ancient Textual and Artistic Data Pam Crabtree—The Role of Dogs in Anglo-Saxon Society: Evidence from 3:00 Eastern England 3:15 Peter Stahl—Fox, Dog, Amazonian Animism, and Non-Domestication Jeremy Koster and Kenneth Tankersley—Ethnoarchaeological Approaches 3:30 to Variation in Hunting Ability and Nutritional Status Among Dogs in Lowland 3:45 David Schmitt and Karen Lupo-Beyond Canid Taphonomy: the influence of hunting dogs and different dog deployment strategies on zooarchaeological assemblages Jacqui Mulville and Paul Evans—Back to the Future? Canines, archaeology, 4:00 art and engagement [158] SYMPOSIUM E EARLY MAN IN SOUTH AMERICA: NEW PARADIGMS IN LATE PLEISTOCENE / EARLY HOLOCENE ARCHAEOLOGY Room: Cotton Row (CC) Time: 1:00 PM-4:15 PM Organizers: Mark Hubbe and André Strauss Chair: André Strauss Participants: Mark Hubbe and André Strauss—The initial Settlement of South America: 1:00 Perspectives from bioanthropology. James Steele-'Modelling dispersal dynamics from radiocarbon data' 1:15 Daniel Sandweiss—Terminal Pleistocene to Mid-Holocene Settlement and 1:30 Subsistence on the Peruvian Coast 1:45 André Strauss, Pedro Da-Gloria and Walter Neves-Beyond Lund's

2:00	dilemma: new perspectives from Lagoa Santa region, central Brazil Dennis Vialou and Agueda Vialou—Peopling of the South America's center:
2:15	Santa Elina (Brasil) a site in late Pleistocene Maria Mercedes Okumura and Astolfo Araujo—The Southern Divide: Early
2:30	Holocene differentiation of bifacial points from South-eastern Brazil Loredana Ribeiro and Lucas Bueno—Diversification and regionalization in
2:45	the peopling of Central Brazilian Plateau in the Early Holocene José Lopez Mazz—Cultural changes in Pleistoce/Holocene transition in
3:00	Uruguay and South of Brazil José Luis Lanata, Karina Chichkoyan and Celeste De Micco—Humans as an
3:15	Invasive Species in the Peopling of the Americas Gustavo Martinez, María A. Gutiérrez and Eduardo P. Tonni—Sudden Changes In Zooarchaeological Assemblages During The Late Pleistocene- Early Holocene In The Argentinean Pampas: The Role Of Humans In Extinction
3:30	Gustavo Politis and Emily Lindsey—Humans and Pleistocene megamammals in the Pampean Region
3:45 4:00	Ted Goebel—Discussant Tom Dillehay—Discussant
[159]	SYMPOSIUM RAW MATERIAL PERSPECTIVES ON TECHNOLOGICAL CHOICE AND
	CHANGE
	Room: Sultana (CC) Time: 1:00 PM-4:15 PM
	Organizers: Amy Margaris and Liye Xie
Participante	Chair: Liye Xie
Participants 1:00	s: Liye Xie—Why scapulae?: earth-working implements from the Hemudu
•	Liye Xie—Why scapulae?: earth-working implements from the Hemudu culture, China Carol Gelvin-Reymiller—Late Holocene Toolmaking and Cervid Limb Bones:
1:00	s: Liye Xie—Why scapulae?: earth-working implements from the Hemudu culture, China
1:00 1:15	Liye Xie—Why scapulae?: earth-working implements from the Hemudu culture, China Carol Gelvin-Reymiller—Late Holocene Toolmaking and Cervid Limb Bones: Metapodials, Methods, and Moose Tammy Buonasera and Margie Burton—A Formal Optimality Model for Material Choice and Manufacturing Investment in Ground-Stone Milling Tools
1:00 1:15 1:30	Liye Xie—Why scapulae?: earth-working implements from the Hemudu culture, China Carol Gelvin-Reymiller—Late Holocene Toolmaking and Cervid Limb Bones: Metapodials, Methods, and Moose Tammy Buonasera and Margie Burton—A Formal Optimality Model for Material Choice and Manufacturing Investment in Ground-Stone Milling Tools among Mobile Hunter-Gatherers Joan Schneider—Texture and the Selection of Stone for Milling Tools:
1:00 1:15 1:30	Liye Xie—Why scapulae?: earth-working implements from the Hemudu culture, China Carol Gelvin-Reymiller—Late Holocene Toolmaking and Cervid Limb Bones: Metapodials, Methods, and Moose Tammy Buonasera and Margie Burton—A Formal Optimality Model for Material Choice and Manufacturing Investment in Ground-Stone Milling Tools among Mobile Hunter-Gatherers Joan Schneider—Texture and the Selection of Stone for Milling Tools: Testing the Hypothesis Margie Burton and Adolfo Muniz—Patterns in Grinding Tool Lithic Choice
1:00 1:15 1:30 1:45 2:00	Liye Xie—Why scapulae?: earth-working implements from the Hemudu culture, China Carol Gelvin-Reymiller—Late Holocene Toolmaking and Cervid Limb Bones: Metapodials, Methods, and Moose Tammy Buonasera and Margie Burton—A Formal Optimality Model for Material Choice and Manufacturing Investment in Ground-Stone Milling Tools among Mobile Hunter-Gatherers Joan Schneider—Texture and the Selection of Stone for Milling Tools: Testing the Hypothesis Margie Burton and Adolfo Muniz—Patterns in Grinding Tool Lithic Choice among Hunter-Gatherers: A Case Study from San Diego County Tom Fenn, Patrick Degryse, David Killick, Peter Robertshaw and Ian Freestone—Raw Material Selection in Locally Produced and Imported Glass from Ancient North Africa Pablo Messineo, María Barros and Nélida Pal—Technological choices in local and non-local stone tools production and use in a ritual context (Calera
1:00 1:15 1:30 1:45 2:00 2:15	Liye Xie—Why scapulae?: earth-working implements from the Hemudu culture, China Carol Gelvin-Reymiller—Late Holocene Toolmaking and Cervid Limb Bones: Metapodials, Methods, and Moose Tammy Buonasera and Margie Burton—A Formal Optimality Model for Material Choice and Manufacturing Investment in Ground-Stone Milling Tools among Mobile Hunter-Gatherers Joan Schneider—Texture and the Selection of Stone for Milling Tools: Testing the Hypothesis Margie Burton and Adolfo Muniz—Patterns in Grinding Tool Lithic Choice among Hunter-Gatherers: A Case Study from San Diego County Tom Fenn, Patrick Degryse, David Killick, Peter Robertshaw and Ian Freestone—Raw Material Selection in Locally Produced and Imported Glass from Ancient North Africa Pablo Messineo, María Barros and Nélida Pal—Technological choices in
1:00 1:15 1:30 1:45 2:00 2:15	Liye Xie—Why scapulae?: earth-working implements from the Hemudu culture, China Carol Gelvin-Reymiller—Late Holocene Toolmaking and Cervid Limb Bones: Metapodials, Methods, and Moose Tammy Buonasera and Margie Burton—A Formal Optimality Model for Material Choice and Manufacturing Investment in Ground-Stone Milling Tools among Mobile Hunter-Gatherers Joan Schneider—Texture and the Selection of Stone for Milling Tools: Testing the Hypothesis Margie Burton and Adolfo Muniz—Patterns in Grinding Tool Lithic Choice among Hunter-Gatherers: A Case Study from San Diego County Tom Fenn, Patrick Degryse, David Killick, Peter Robertshaw and Ian Freestone—Raw Material Selection in Locally Produced and Imported Glass from Ancient North Africa Pablo Messineo, María Barros and Nélida Pal—Technological choices in local and non-local stone tools production and use in a ritual context (Calera site, Pampean grassland, Argentina). Susan Blair and Tricia Jarratt—Colour and choice in raw material
1:00 1:15 1:30 1:45 2:00 2:15 2:30	Liye Xie—Why scapulae?: earth-working implements from the Hemudu culture, China Carol Gelvin-Reymiller—Late Holocene Toolmaking and Cervid Limb Bones: Metapodials, Methods, and Moose Tammy Buonasera and Margie Burton—A Formal Optimality Model for Material Choice and Manufacturing Investment in Ground-Stone Milling Tools among Mobile Hunter-Gatherers Joan Schneider—Texture and the Selection of Stone for Milling Tools: Testing the Hypothesis Margie Burton and Adolfo Muniz—Patterns in Grinding Tool Lithic Choice among Hunter-Gatherers: A Case Study from San Diego County Tom Fenn, Patrick Degryse, David Killick, Peter Robertshaw and Ian Freestone—Raw Material Selection in Locally Produced and Imported Glass from Ancient North Africa Pablo Messineo, María Barros and Nélida Pal—Technological choices in local and non-local stone tools production and use in a ritual context (Calera site, Pampean grassland, Argentina). Susan Blair and Tricia Jarratt—Colour and choice in raw material procurement in the Maritime Peninsula of the Northeast Ed Stoner, Geoffrey Cunnar and Luan Fengshi—The Symbolic Importance of

3:45 4:00	Greening of Electronics Steve Kuhn—Discussant Kathryn Arthur—Discussant
[160]	SYMPOSIUM RECENT DEVELOPMENTS IN CULTURAL TRANSMISSION THEORY AND ITS APPLICATIONS Room: L-7 (CC) (entrance through L-9) Time: 1:00 PM-4:15 PM Organizer: Kristin Safi Chair: Kristin Safi
Participants:	
1:00 1:15	Kristin Safi—Measuring Cultural Transmission: Implications and Application Matthew Boulanger and Michael O'Brien—Cultural Transmission among Eastern Fluted-Point Cultures
1:30	Jennifer Ferris and William Andrefsky, Jr.—An Assessment of Hafted Biface Morphometric Characters and the Information They Convey
1:45	Astolfo Araujo—On Vastness and Variability: Some Thoughts about Paleoindian Cultural Transmission in Eastern South America.
2:00	Justin Williams—Templates, Types, and Transmission: Examining Hafted Biface Typologies
2:15	Jelmer Eerkens and Carl P. Lipo—Cultural Transmission and Change in Pottery Technologies in the Western Great Basin
2:30	Ethan Cochrane—Evaluating artifact classifications used to identify transmission: an example from Lapita ceramic motifs
2:45	Sarah McClure—Cultural Transmission Theory and Abrupt Change: A View from Dalmatia
3:00	Adam Rorabaugh—Impacts of Population Bottlenecks on the Cultural Transmission of a Neutral Continuous Trait: An Agent Based Model
3:15	Jonathan Scholnick—Rapid stylistic change in historic New England gravestone style: Using the neutral model of artifact style to interpret decorative variation
3:30	Mark Madsen—Improving the Fit Between Model and Data: Extreme Value Analysis of Unbiased Transmission
3:45	Carl Lipo—Discussant
4:00	Fraser Neiman—Discussant
[161]	GENERAL SESSION ■ RESEARCH IN GREAT BASIN ARCHAEOLOGY ROOm: 203 (CC) Time: 1:00 PM—4:15 PM Chair: Jeanne Binning
Participants:	· ·
1:00	Emily Middleton and Peter Carey—Preliminary Results of the Analysis of ar Early Holocene Lithic Assemblage from Rockshelter LSP-1, Warner Valley Oregon
1:15	Kristina Wiggins, Geoffrey Smith and Stephen LaValley—XRF Sourcing of Obsidian Artifacts from Paiute Creek Shelter, Nevada
1:30	Nathan Harper and M. Steven Shackley—Obsidian Diversity at Big Springs (26CK948, 26CK949), Las Vegas, Nevada
1:45	Jeanne Binning, Craig E. Skinner and Jennifer J. Thatcher—An Obsidian Biface Cache from Southern Utah

2:00	Justin DeMaio—Investigating Changing Prehistoric Landscape Use on the Nevada National Security Site
2:15	Anne DuBarton—Grinding Stones and Roasting Pits: Subsistence at Eldorado Dry Lake
2:30	Break
2:45	Nicholas Freeland—A Predictive GIS approach to High Altitude Residential Sites in the Great Basin
3:00	Lindsay Johansson—The Promontory as Large Game Hunters: Fact or Fiction?
3:15	Adrien Mooney—An Analysis of the Spatial and Temporal Distribution of Fremont Sites near Utah Lake
3:30	Robert Nash—Low-Level Food Production among Northern Peripheral Fremont Groups in the Northeastern Uinta Mountains of Utah
3:45	Katie Richards—Exploring Fremont Potting Communities: A Design Analysis of Fremont Painted Bowls
4:00	Jaime Dexter, Thomas J. Connolly and Christopher L. Ruiz—Nourishing Tradition: The Macrobotanical Evidence for Cultural Preservation at a Pre-Allotment Native Homestead, Beatty, Oregon
[162]	SYMPOSIUM PREHISTORY AND HISTORY OF INTERACTION IN THE CAROLINAS
	Room: L-2 (CC)
	Time: 1:00 PM-4:30 PM
	Organizer: Carolyn Dillian
Dortininanto	Chair: Carolyn Dillian
Participants 1:00	Carolyn Dillian—Local Resources and Prehistoric Regional Interaction at
1.00	Waties Island, South Carolina
1:15	Chris Young—Lithic Sourcing in the Great Pee Dee River Region
1:30	Joseph Herbert, Ann S. Cordell and Michael S. Smith—Grog Tempering and Woodland Interaction in the Carolina Sandhills and Coastal Plain
1:45	Cameron Howell—Interaction Along the Mississippian Frontier: Oscillation, Migration, or Integration in Upstate South Carolina?
2:00	Eric Jones—The role of ecology and interaction in the formation of complex societies in the North Carolina Piedmont
2:15	Ralph Bailey—Mississippian Adaptation of Late Archaic Sell Rings in Coasta South Carolina
2:30	Christopher Judge—Out on the Edge: Mississippian/Late Woodland Interactions in Eastern South Carolina
2:45	Keely Lewis—Glass Tool Use By Native Americans in the Eighteenth Century Savannah River Valley
3:00	Sharon Moses—Native Americans & African Americans: Interaction & Exchange in Antebellum South Carolina Lowcountry
3:15	Alan May—Charcoal Blast Furnaces: the Early Iron Industry in Piedmont North Carolina
3:30	Brooke Kenline—Searching for the Enslaved Laborers at the Reverend John Landrum Site
3:45	George Calfas—Asian Inspired Kilns: Industry in South Carolina
4:00	Christopher Fennell—Spatial Variables and 19th Century Pottery Communities in Edgefield, South Carolina
4:15	Charles Bello—Discussant

[163] SYMPOSIUM RECENT PROGRESS OF ARCHAEOLOGY OF ECONOMY AND SOCIAL

CHANGES OF EARLY CHINA Room: River Bluff (CC) Time: 1:00 PM-4:30 PM Organizer: Tianlong Jiao Chair: Tianlong Jiao

Participants:

Participants	<u>-</u>
1:00	Ofer Bar-Yosef—Late Pleistocene foragers' subsistence in south China
1:15	Li Liu, Xingcan Chen and Guoxiang Liu—Microscopic investigations of Early Neolithic subsistence in the Xinglongwa culture, Northeast China
1:30	Wei Ge, Chunming Wu, Xintian Wang and Shan Tong—Early Plant Use In South China: Evidence From Starch Analysis
1:45	Guiyun Jin and Fuqiang Wang—Intensive agriculture development during the Longshan Period in the Shandong highlands, eastern China
2:00	Geoffrey Cunnar—Looking at Crafts Under the "Archaeological Radar" in Late Neolithic China: An Examination of the Evidence for Hide Working, Lumber Production and Boat Building.
2:15	Xiaohong Wu—New isotope analysis of the diet in Neolithic China
2:30	Sascha Priewe—Late Neolithic exchange networks and social transformations in the Middle Yangzi region
2:45	Hui Fang and Fengshi Luan—Political economy of the Neolithic and early Bronze Age China: a perspective from cinnabar
3:00	Wengcheong Lam—Multi-crafting activities in bronze workshops of the Shang and Zhou dynasties
3:15	Xintian Wang—New investigations of the late Neolithic Shuangfendian site in middle Yangtze River
3:30	Gyoung-Ah Lee—Household economy in the Yiluo valley: focusing on agricultural strategies from the Late Yangshao to the Erlitou periods at the Huizui and Erlitou sites
3:45	Yung-Ti Li and Kwang-tzuu Chen—How Exotic are the Exotic Goods at Anyang: Sourcing Study of the Anyang Collection at the Institute of History and Philology
4:00	Gary Crawford—Early through Late Neolithic Plant-Based Economy and Human Ecology in the Lower Huanghe Basin, China
4:15	Tianlong Jiao—Investigating the economic process of prehistoric southeast China

[164] SYMPOSIUM ■ NEW METHODS, NEW QUESTIONS AND NEW DATA FROM OLD COLLECTIONS

(Sponsored by SAA Committee on Museums, Collections and Curation)

Room: L-3 (CC) Time: 1:00 PM-4:45 PM Organizer: HB Thakar

Chairs: H.B. Thakar and Jacob Fisher

Participants:

1:00 Michael Glassow, Jon Erlandson and Todd Braje—Getting to the Point: Using

Museum Collections to Develop a Typology of Channel Islands Barbed

Points

1:15	Todd Braje, Jon M. Erlandson, Torben C. Rick and Keith Hamm—Crescents on California's Islands: Curios, Collections, and Current Research
1:30	Sabrina Sholts and Sebastian Wärmländer—Morphometric variation in human crania from prehistoric California
1:45	•
	John Johnson, Thomas Stafford and G. James West—Arlington Springs Man: Trials and Successes in Analyzing Ancient Bone
2:00	Linda Honeycutt—Tracking Early Pottery Motifs in the Four Corners Region: If it's June, this must be Santa Fe
2:15	Chris Merriman and Julia Clifton—The Paleoindian Occupation of the Northern Jornada del Muerto, New Mexico: Using the Robert H. Weber Collection to Investigate Regional Scale Paleoindian Land Use Patterns
2:30	Edward Jolie—Prehispanic Social Diversity in the American Southwest: New Insights from Chaco Canyon Museum Collections
2:45	Worthy Martin, Stephen Plog, Abigail Holeman, Carolyn Heitman and Adam Watson—Legacy Data, Digital Archives, and New Directions for Chaco Canyon Archaeology
3:00	Adam Watson and Elizabeth Bollwerk—Chemical Compositions, Microwear, and Geospatial Data: Lessons Learned and Insights Gained from the Application of Modern Analytical Techniques in Collections-Based Research
3:15	Timothy Baumann and G. William Monaghan—New Research with Old Data at the Glenn A. Black Laboratory of Archaeology
3:30	Michael Hilton, Nadine Hallmann and Gail V. Irvine—A Paleohydrologic Model of Changes in the Alaska Coastal Current Utilizing Archaeologically Derived Bivalve Shell
3:45	Karine Taché—Delving into Old Collections and Scratching the Surface of Early Pottery Uses in Northeastern North America
4:00	Annamari Antonites—Excavating a Museum Storeroom: A Collections-based Case Study from South Africa
4:15	Terry Childs—Discussant
4:30	Lynne Sullivan—Discussant
[165]	SYMPOSIUM NEW PERSPECTIVES ON BAHAMAS ARCHAEOLOGY: THE LUCAYANS AND THEIR WORLD
	Room: L-13 (CC)
	Time: 1:00 PM-4:45 PM
	Organizer: Mary Jane Berman Chair: Antonio Curet
Participants	:
1:00	Jeffrey Blick and Eric Kjellmark—Human Impacts on a Small Island Ecosystem: Lessons from the Lucayans of San Salvador, Bahamas for This Island Earth
1:15	Alfredo Figueredo —Manioc Dethroned and Maize Triumphant
1:30	Donald T. Gerace and John Winter—Bahamian Clays and Their Processing
1.00	into Palmetto Ware Ceramics
1:45	Mary Jane Berman —Temporal and Spatial Variability in Lucayan Ceramics
2:00	Emma Bate —Of Abaco Redware and Crooked Island Ware: Lucayan Ceramic Technology at the Long Bay Site, San Salvador Island
2:15	Perry L. Gnivecki —Early Lucayan Spatial Organization: Comparative Perspectives from Two Sites on San Salvador, Bahamas
2:30	Peter Sinelli —Lucayan Exploitation of Small Cay Environments in Rock Sound, Eleuthera

130	(M)=Marriott Memphis Downtown (CC)=Memphis Cook Convention Center Friday Afternoon, April 20
2:45	Thomas Delvaux —Evidence for Regional Trade at the Storr's Lake Site, San Salvador Island, Bahamas
3:00	Joanna Ostapkowicz — 'Either a piece of domestic furnitureor one of their Gods': The study of Lucayan duhos
3:15	Charlene Dixon Hutcheson —The Impressions of Long Bay: Basketry Impressed Ceramics from the Long Bay Site, San Salvador Island, Bahamas.
3:30	Joost Morsink —Spanish-Lucayan Interaction: Continuity of Native Economies in Early Historic Times
3:45	William Schaffer —A Reappraisal of Prehistoric Human Skeletal Remains from the Bahamas Housed at the Yale Peabody Museum of Natural History
4:00	Jago Cooper —Discussant
4:15	Sophia Perdikaris —Discussant
4:30	William Keegan —Discussant
[166]	SYMPOSIUM ■ BEYOND EATING: FOOD, DRINK AND MEANING IN THE NEW WORLD
	Room: Steamboat (CC)
	Time: 1:00 PM-5:00 PM
	Organizer: Stacy Dunn Chair: Stacy Dunn
Participa	
1:00	Ashley Sharpe, Kitty F. Emery, Charles Golden and Andrew K. Scherer—
1.00	Distinguishing Status in the Maya Menu: Zooarchaeological Evidence from Three Late Classic Polities
1:15	John Staller—Nixtamal: Maize, Food, Symbol and Meaning in Ancient Mesoamerica
1:30	Kathryn Sampeck—How Chocolate Came to Be
1:45	Jeb Card and William Fowler—Conquistador Closing Time: Wealth, Identity, and an Early Sixteenth-Century Tavern at Ciudad Vieja, El Salvador
2:00	James Fitzsimmons—Food for the Dead in Ancient Mesoamerica
2:15	Stacy Dunn—Ritual Use and Meaning of Foodstuffs in Contact-Period Coastal Peru
2:30	Jason Toohey—The Daily Practice of Cuisine: Socio-Political Aspects of Foodways in the Northern Peruvian Andes
2:45	Kylie Quave, Gabriela C. Bertone, Li Jing Na and Paula Espósito—Royal Maize, Common Cuy? Authority and Identity on the Inka Royal Estate (Cuzco, Peru)
3:00	Miguel Aguilar—Ancient traditions and the use of feasts to legitimize elite status at a kancha residential structure of the Peruvian Cordillera Blanca
3:15	Go Matsumoto—Quotidian meals or ceremonial feasts?: Large-scale food practices at the Great Plaza of the Middle Sicán capital, northern North Coast of Peru
3:30	Claudine Vallieres—Feasting, Daily Culinary Practices, and Hospitality at Tiwanaku
3:45	Amber Vanderwarker, Gregory Wilson, Kristin Hoppa and Amy Gusick— Culture Contact, Earth Ovens, and Persistent Foodways: Archaeobotanical Analysis of a Failed Corn Roast from the C. W. Cooper site in the Central Illinois River Valley
4:00	Megan Springate and Amy Raes—Power of Choice: Reflections of Economic Ability, Status, and Ethnicity in the Foodways of a New Jersey Free Black Family

4:15 4:30 4:45	Ryan Kennedy—Approaching food in Overseas Chinese archaeology Elizabeth Scott—Discussant Susan deFrance—Discussant
4:45	Susan de-rance—Discussant
[167]	SYMPOSIUM BRUCE H. DAHLIN MEMORIAL SESSION PART 2: ADAPTATIONS AND MALADAPTATIONS TO ENVIRONMENTAL CHANGE Room: L-12 (CC) Time: 1:15 PM-5:00 PM Organizers: David Hixson and Sheryl Luzzadder-Beach
Participants	Chair: Timothy Beach
1:15	Mark Brenner—Reconstructing Holocene Environments on the Yucatan Peninsula
1:30	Payson Sheets—No it's not a forest fire on that mountain! It's a volcano and it's erupting! Let's go climb it!
1:45	Sheryl Luzzadder-Beach, Timothy Beach, Jonathan Flood and Scott Hutson—Living on the Edge of the World: Hydrogeoarchaeology of the Chunchucmil and Uci-Cansahcab Maya Sites
2:00	Scott Fedick and Louis Santiago—Drought Resistance and Ancient Maya Agriculture
2:15	Nicholas Dunning, Kenneth Tankersley, Robert Griffin, Timothy Beach and Sheryl Luzzadder-Beach—Akalche: On the Origins and Maya Use of Peten Bajo Soils
2:30	Brendan Culleton—The Geoarchaeological Record of Landscape Change at the Maya Polity of Uxbenká, Belize.
2:45	Timothy Beach, Sheryl Luzzadder-Beach, Richard Terry and David Hixon— Bruce Dahlin and Subsistence in Maya Soil Research
3:00	Thomas Guderjan—Developing Models of Maya Trade with data from Ambergris Caye and Blue Creek, Belize
3:15	Cameron McNeil—The Maya of Ancient Copan: Destroyers or Preservers of Natural Resources?
3:30	David Lentz and Kim Thompson—Environmental Implications of Agroforestry Activities of the Ancient Maya at Tikal
3:45	Anthony Ranere and Patricia Hansell—Causes and consequences of Panama's first environmental crisis
4:00	Arthur Joyce, Michelle Goman, Raymond Mueller and Aleksander Borejsza—Human Impact on the Landscapes of Ancient Oaxaca, Mexico
4:15	Christopher von Nagy, Mary D. Pohl and Kevin O. Pope—Baskets of fish / Fields of Modeling what we know and wish we knew about Tabasco Olmec agroecology and subsistence economics
4:30	Kevin Pope—Bruce Dahlin's Legacy in the Study of Climate and Ancient Maya Cultural Change
4:45	Anthony Ranere—Discussant
[168]	GENERAL SESSION BIOARCHAEOLOGY IN NORTH AMERICA
	Room: 204 (CC) Time: 2:30 PM-3:30 PM
	Chair: Christine France
Dantialmanta	•

Participants:

2:30 Allison Foley—Trips, Slips, and Hits: A Trauma Analysis of the Morton Site

2:45 3:00 3:15	from the Central Illinois River Valley Brooke Drew—Individual Skeletal Identification: A Comprehensive Analysis of the Milwaukee County Institution Grounds Cemetery, Wauwatosa, WI Christine France, Douglas Owsley, Aleithea Warmack, Sara McGuire and Whitney Miller—Stable isotopic evidence (d13C, d15N, d18O) of diet, provenance, and demography from bones and teeth of 18th and 19th century North Americans Emily Vanderpool, Bethany Turner and Hugh Matternes—Bioarchaeological Investigations of Community and Identity at McArthur Cemetery, Bibb County, Georgia	
[169]	POSTER SESSION INVESTIGATING EARLY AMERICA: CURRENT ARCHAEOLOGICAL RESEARCH BY THE CENTER FOR THE STUDY OF THE FIRST AMERICANS (Sponsored by Center for the Study of the First Americans) Room: Southwest Exhibit Hall (CC) Time: 2:30 PM-4:30 PM Organizer: Jessi Halligan	
	Chair: Jessi Halligan	
Participants		
169-a	Jesse Tune and Kayla A. Schmalle—Coats-Hines: A Potential Pre-Clovis	
169-b	Mastodon Butchering Site in Tennessee Jessi Halligan—Geoarchaeological framework of the lower Aucilla River basin, northwestern Florida	
169-c	Joshua Keene and Clayton Marler—Geoarchaeological Survey at the Idaho National Laboratory: Initial Findings at the Pioneer Site (10BT636)	
169-d	Thomas Jennings and Michael R. Waters—The Hogeye Clovis Cache, Texas	
169-е	John Blong—Prehistoric Upland Adaptations in the Upper Susitna Basin, Central Alaska	
169-f	Joshua Lynch—The 2011 Archaeology Survey of the Upper Tanana River Basin, Alaska	
169-g	Heather Smith—Preliminary Analysis of Fluted-Point Technology at Serpentine Hot Springs, Alaska	
169-h	Marion Coe—A Materials Analysis of Perishable Artifacts from Four Siblings Rockshelter, Nevada.	
169-i	Angela Younie and Thomas Gillespie—Cultural Associations at the Linda's Point Site, Healy Lake, Alaska	
169-j	Angela Gore and Kelly Graf—Technological Activities at the Owl Ridge Site	
[170]	POSTER SESSION ■ RECENT INVESTIGATIONS IN WESTERN AND CENTRAL PENNSYLVANIA	
	Room: Southwest Exhibit Hall (CC)	
	Time: 2:30 PM–4:30 PM	
	Organizer: Beverly Chiarulli	
	Chairs: Laura Kaufman and Renate Beyer	
Participants:		
170-a	Renate Beyer, Ben Ford and Michael Whitehead—Digitizing Historic Hanna's	
170-b	Town: Translating Legacy Data into Digital Data Amanda Snyder and Lydia DeHaven—Stuck in a Rut: The Search for Historic	

	Forbes Road	
170-c	Laura Kaufman—What Difference Does Fifty Years Make? The	
	Comparability of Johnston Site Faunal Assemblages	
170-d	Emily Poeppel, Marion Smeltzer and Brandon Foster—Using Magnetic	
	Susceptibility Surveys to Map Late Prehistoric Sites in Western Pennsylvania	
170-е	Lydia DeHaven, Meghen Pace and Beverly Chiarulli—Investigation of the	
	Squirrel Hill Site and other Late Prehistoric Sites in the Conemaugh Watershed in western Pennsylvania	
170-f	Jordan Galentine—Revised Results of Rim Sherd Analysis of Crooked Creek	
1701	Sites and the Johnston Site	
170-g	Marion Smeltzer—Reconstructing the Inaccessible Past	
170-h	Sara Rubino—A Closer Look at the Lower Liebhart Site	
170-i	Michael Deemer—Heating it up at the Johnston Site	
170-j	Michele Troutman—Lithic Analysis: The Raw Materials Present in the Lithic Artifacts of the Johnston Site (36In2)	
[171]	POSTER SESSION ■ ROCK ART AND LANDSCAPE FEATURES	
	Room: Southwest Exhibit Hall (CC)	
	Time: 2:30 PM-4:30 PM	
Participants	:	
171-a	Joanne Mack—Rock Features of the Upper Klamath River, California and Oregon	
171-b	Elizabeth Lynch, Laura Holthus and Susan Simons—Does size really matter?	
	An investigation of inter-observer error rate in the field recording of bedrock	
	grinding surfaces in southeastern Colorado.	
171-c	E. Adams, Richard Lange, Vincent LaMotta and Elisabeth Cutright-Smith—	
	Survey and Excavations by the University of Arizona Fieldschool at Rock Art Ranch	
171-d	Benjamin Snow and Will Russell—Petroglyphic Analysis on Perry Mesa	
171-e	Kelly Stehman—Rock Art Revisited	
171-f	Alice Tratebas—Damaging Effects of Wildfire Ash on Rock Art	
[172]	POSTER SESSION _ UNDERWATER MAYA: INVESTIGATING SUBMERGED AND	
	WATERLOGGED SITES IN SOUTHERN BELIZE	
	Room: Southwest Exhibit Hall (CC)	
	Time: 2:30 PM-4:30 PM	
	Organizers: Heather McKillop and Elizabeth Sills	
	Chair: Elizabeth Sills	
Participants:		
172-a	Heather McKillop and Terance Winemiller—Ancient Maya Salt Works, Paynes Creek National Park, Belize: Constructing and Using a GIS for Field	
	Research and Analysis	
172-b	Elizabeth Sills and Heather McKillop—Activity Areas At Two Ancient Maya	
1725	Salt Works: Underwater Excavations	
172-c	Mark Robinson and Heather McKillop—Wood Selection Strategies and	
	Resource Exploitation at Two Ancient Maya Salt Works, Paynes Creek	
170 d	National Park, Belize	
172-d	Tamara Spann, Rachel Watson and Heather McKillop—Underwater Transect Excavations: Searching for Salt Production at the Eleanor Betty Site, Paynes	
	Creek National Park, Belize	
	•	

172-e	Taylor Aucoin and Heather McKillop— Defining Activities Areas by Transect Excavations at the Eleanor Betty Underwater Maya Site, Paynes Creek National Park, Belize	
172-f	Jessica Harrison, Roberto Rosado, Heather McKillop and Elizabeth C. Sills—Sediment History at three Inundated Salt Works: Human-Environment Interaction in Paynes Creek National Park, Belize	
172-g	Kelly Heim, Heather McKillop, Zoe Morris and Rosemary Joyce—Dental Genetic Traits of Selected Maya Burials From Wild Cane Cay and Moho Cay, Belize	
[173]	GENERAL SESSION GEOARCHAEOLOGY AND GEOPHYSICS Room: 205 (CC) Time: 2:45 PM-5:00 PM Chair: Doug McFarland	
Participants	<u> </u>	
2:45	Paul Thacker—Evaluating pedoturbation at archaeological sites in sand-rich sediments	
3:00	Anna Wieser—Soil Science in Southeastern Archaeology: a Discussion of Its History and Preliminary Results of Soil Studies at Crenshaw (3MI6)	
3:15	Teresa Wriston and Gary Haynes—Sediments, Soils, and the End of the Stone Age: A Geoarchaeological Analysis of Mid-to-Late Holocene Environments in Zimbabwe	
3:30	Doug McFarland—Magnetic Susceptibility in the Semi arid Northwest: Compliance and Paleoenvironments with Geophysical Science.	
3:45	Howard Cyr, Jeremy Blazier, Anna Lunn and Guy Weaver—Floods, Fans, and Families: Prehistoric occupations of stable landforms along a dynamic Southeastern river system.	
4:00	Bulent Arikan—Evolving Landscapes: The Effects of Climate Change and the Anthropogenic Impacts on the Environment of the Wadi el-Hasa, West-Central Jordan	
4:15	K. Patrick Fazioli—Reconstructing Past Landscapes in Southeastern Austria: A Multidisciplinary Approach	
4:30	Anna Kotarba Morley, Steven Sidebotham, Iwona Zych, PJ` Cherian and Paul Shajan—The changing landscapes of Indo-Roman ports and harbours: results from the geoarchaeological landscape and seascape survey in Berenike (Egypt) and Pattanam (India)	
4:45	Christine Markussen and John Pouncett—A Reflexive Approach to Topographic Survey and Near Surface Geophysics	
[174]	SYMPOSIUM IN HONOR OF WILLIAM M. GARDNER: THE INESCAPABLE SIGNIFICANCE OF CULTURAL ECOLOGY AND ENVIRONMENTAL SCIENCES IN ARCHAEOLOGY	
	Room: L-5 (CC)	
	Time: 3:15 PM–5:00 PM	
	Organizers: Carole Nash and Heather Wholey Chair: Carole Nash	
Participants:		
3:15	John Foss—"Dirt" to Soil: Advances in the Application of Soil Science to Archaeological Studies	
3:30	George Pevarnik—A Petrographic Reappraisal of Pottery Aplastics: Some	

	Theoretical and Methodological Implications for Analysis and Interpretation
3:45	William Schindler—Location, Location, Location: The Archaeology of Prime Fishing Site Selection in the Delaware Valley
4:00	Carole Nash—Hunter-Gatherers, Resilience Theory, and the American Chestnut Forest: Persistence and Change in the Middle Atlantic Uplands
4:15	Heather Wholey—Modeling Hunter Gatherer Population Ecology in the Eastern Woodlands
4:30	Gregory Lattanzi and R. Michael Stewart—American Indian Archaeology of the Historic Period in the Delaware River Valley of the Middle Atlantic Region, Eastern United States
4:45	Russell Handsman—Landscape Ecologies and Reservation Lives: Towards an Archaeology of Mashantucket Pequot Gardens, Southeastern Connecticut

[175] GENERAL SESSION ■ ENVIRONMENT AND CULTURE WEST OF THE ANDES

Room: Chickasaw (CC) Time: 3:45 PM-4:45 PM Chair: Izumi Shimada

Participants:

3:45	Miriam Dominguez—Dynamic communities in a dynamic littoral: Spatial
	Modeling of an Early Holocene Mangrove Formation in the Santa Elena
	Peninsula, South Western Ecuador

- 4:00 Izumi Shimada and Barbara Winsborough—Tsunamis and Coastal Peruvian
- 4:15 Markus Reindel—Settlement Dynamics on the Western Slope of the Andes in the South of Peru
 - Benjamin Vining—Systems-scale, change thresholds, and resilience in the settlement and climatic history of the Lake Suches Highlands, Peru

[176] GENERAL SESSION ■ BIOARCHAEOLOGY IN EUROPE

Room: 204 (CC)

Time: 4:00 PM-5:00 PM Chair: Sebastian Warmlander

Participants:

- 4:00 Marcello Mannino, Antonio Tagliacozzo, Vincenzo Formicola, Elisabetta Starnini and Michael P. Richards—Mediterranean human diets in the Late Pleistocene: an isotopic study of the Upper Paleolithic hunter-gatherers buried at the Arene Candide cave in Liguria (Italy)
- 4:15 Jordan Karsten, Gwyn Madden and Taras Tkachuk—Above and Below in Western Ukraine: A Comparative View of Tripolye mortuary practices from Bilshivitsi Village and Verteba Cave
- Sebastian Warmlander, Sabrina Sholts, Rose Drew and Elin Sundman-4:30 Creating a biological profile of the skeletons from Cronan, the Swedish 17th century flagship
- Sean Denham, Mads Ravn, Paula Utigard Sandvik, Hege Hollund and Laura 4:45 Van der Sluis—Commingled human remains from beneath Stavanger Cathedral

Saturday Morning ■ April 21, 2012

[177]	GENERAL SESSION ■ ARCHAEOLOGY IN OCEANIA Room: 204 (CC) Time: 8:00 AM-9:30 AM
	Chair: John Krigbaum
Participants	S:
8:00	Jennifer Huff—Lithic Reduction and Mobility in late Pleistocene and Holocene Eastern Highland New Guinea
8:15	Amelia Schaub, John Krigbaum, Scott Fitzpatrick and Greg Nelson—Palau Paleodiet: New Insights From Stable Isotope Ratio Analysis of Human Bone
8:30	Cecilia Smith, Eusebio Dizon and Clyde Jago-On—The Bacong Archaeological Project: Investigating Metal Age Landscape Use on Negros Oriental, Philippines
8:45	Clayton Meredith and John Dudgeon—Analysis of dental material diagenesis using FTIR as an indicator for potential further biomolecular analysis: a case study in the Pacific
9:00	Mallory Messersmith and Sharyn Jones—Domestic and Ritual Cooking: Ethnoarchaeology of Fire Features in Fiji's Lau Group
9:15	Thegn Ladefoged, Chris Stevenson, Oliver Chadwick and Peter Vitousek— The micro-sweet spots of Rapa Nui rock gardens.
[178]	GENERAL SESSION ■ ARCHITECTURE, BUILT ENVIRONMENT, AND COMPLEX SOCIETIES IN THE ANDES
	Room: Mississippi (CC)
	Time: 8:00 AM–9:30 AM
	Chair: Thomas Pozorski
Participants	
8:00	Martin Authier—Monument, Memory, and Exchange at Huaricanga, Peru
8:15	Thomas Pozorski and Shelia Pozorski—Exploring Multiphase Construction within the Monumental Architecture at the Initial Period Site of Huerequeque within the Casma Valley of Peru
8:30	Giles Morrow— As Above, So Below: Lacustrine Mimesis and Cosmological Dualism in the Ancient Andean Plaza Hundida Tradition
8:45	Francisco Garrido—The Inca Road and the economic exploitaition of the Atacama Desert
9:00	Monica Barnes—Storage in Huánuco Pampa: A Re-evaluation
9:15	David Brown—Water, power and culture on the northern frontier: Inka water systems in Ecuador
[179]	SYMPOSIUM EXPLORING MESOAMERICA'S SUBTERRANEAN REALM, PART 1: CAVE MEANING, SYMBOLISM AND ICONOGRAPHY ROOM: L-4 (CC)
	Time: 8:00 AM–9:30 AM
	Organizers: James Brady and Jaime Awe
	Chair: Crystal Kieffer
Participants	•

Rebecca Sload—Caves in hill sign toponyms

8:15	James Brady and Jeremy Coltman—Have We Learned Nothing Since Seler? A Critical Rethinking of the Meaning of Bats in Classic Maya Iconography.
8:30	Mario Giron—Bliss in the Hands of an Ancient Maya Conjurer
8:45	Allan Cobb and James Brady—Reevaluating Image and Chronology in Maya Speleothem Rock Art
9:00	Paulo Medina—Cave Maw or Jaws of the Sky? Reassessing a Zapotec Motif
9:15	Valentina Licitra and James E. Brady—A Critical Reexamination of Drawing 18, "The Copulating Couple," at Naj Tunich
[180]	GENERAL SESSION ■ PRE-CLOVIS AND THE PEOPLING OF THE NEW WORLD Room: L-3 (CC) Time: 8:00 AM-9:30 AM Chair: E. Dixon
Participants	:
8:00	Kelly Graf, Nancy Bigelow, Ted Goebel, Angela Gore and Angela Younie— Dry Creek Site Revisited, Examining the Type-Site for Separation of Nenana and Denali Complexes
8:15	Stephan Heidenreich—Tools in the Tundra – Man on the Move: Site Function and Settlement Systems in Late Pleistocene Eastern Beringia
8:30	E. Dixon—Shuká Kaa: 10,200-Year-Old Man Provides Evidence of Early Maritime Adaptations and Coastal Migration
8:45	Caroline Ketron—Early Paleoindian Colonization and Fluted Point Transport
9:00	William Reitze—Once a Pre-Clovis, Only a Pre-Clovis? Investigation of the Lucy Site, Central New Mexico
9:15	David Echeverry and Beatrix Dudzik—The Peopling of the Americas: Reconciling Conflicting Lines of Evidence
[181]	GENERAL SESSION ■ ARCHAEOLOGY IN OAXACA Room: L-13 (CC)
	Time: 8:00 AM-9:45 AM
	Chair: Jeffrey Blomster
Participants	•
8:00	Jeffrey Blomster and Kristina Short—Figurines, Ritual, and Social
0.00	Complexity: Diachronic Shifts in Quantity and Content in Formative Oaxaca, Mexico
8:15	Ayla Amadio—Intra-site Variation in Non-Obsidian Lithics from Formative Tayata, Oaxaca, Mexico
8:30	Marijke Stoll—Urbanization and the Transformation of Society in the Mixteca Alta
8:45	Michelle Butler—Early Terminal Formative and Early Classic Contexts at Charco Redondo, Oaxaca
9:00	Kathleen Paul and Michelle Butler—Childhood, Ritual And Identity In An Early Classic Context At Charco Redondo, Oaxaca
9:15	Stefan Brannan, Stephen Kowalewski, Laura Stiver and Ellen Turck—The mapping of Cerro Verde, in the Valley of Coixtlahuaca, Oaxaca, Mexico.
9:30	Elizabeth Konwest, Alex Elvis Badillo and Stacie M. King—Recent archaeological investigations in the Nejapa Region of Oaxaca, Mexico

[182]

SYMPOSIUM LANDSCAPE ARCHAEOLOGY IN SOUTHEAST ASIA

Room: Chickasaw (CC) Time: 8:00 AM-9:45 AM

Organizers: Stephen Acabado and Cyril Calugay

Chair: John Peterson

Participants:

John Peterson—Landscape evolution in Cebu, central Philippines: the impact of sea level, social history, and tectonism on cultural landscapes
Mitch Hendrickson—The Hydraulic Nodes of Empire: Examining the cultural significance of artificial water tanks within the 6th to 15th c. Khmer landscape
Michael Dega and D Kyle Latinis—The Social and Ecological Trajectory of Prehistoric Cambodian Earthworks
Stephen Acabado—The Ifugao landscape: complementary agriculture and the intensification debate
Stephen Murphy—Buddhism and its Development in Northeast Thailand and Central Laos: A landscape archaeology approach to Dvaravati Period settlement patterns and Buddhist material culture
Cyril Calugay—The Archaeology of Philippine Islandscapes
David Carlson—Agency and materiality on colonial-period plantations in Southeast Asia

[183] GENERAL SESSION ARCHAEOLOGY OF THE SOUTHWEST

Room: River Bluff (CC)
Time: 8:00 AM–10:00 AM
Chair: Ronald Towner

Participants:

8:00	Robert Hard, John Roney, A.C. MacWilliams, Lori Barkwill Love and Raymond Mauldin—An Intensive Late Archaic Period Occupation in Southwestern New Mexico
8:15	John Roney, Charles Smith, Robert Hard and A.C. MacWilliams—Archaic Use of Playas in Southwestern New Mexico
8:30	Jim Railey—Lithics and Mobility: A Case Study from the Albuquerque Basin Late Archaic
8:45	Allison Harvey—Prehistoric Land-use Patterns throughout the Dunes of White Sands National Monument
9:00	Dana Rosenstein, Ronald H. Towner, Gregory W.L. Hodgins, Steven Baker and Jeffrey Dean—Jutten Lodges: A Case Study Radiocarbon Dating Ute Sites
9:15	Ronald Towner, Steve Baker, Jeffrey Dean, Dana Rosenstein and Greg Hodgins—Fuelwood Availability and Radiocarbon Dating on the Northern Colorado Plateau
9:30	Veronica Arias—Spatial Modeling of Site Locations within the Fort Wingate Complex in Western New Mexico
9:45	Shaun Phillips and Phillip Leckman—Trail Use and Context in the Southern Jornada Mogollon Landscape

[184]	POSTER SESSION ■ A VIEW FROM UPSTREAM: CURRENT RESEARCH AND PERSPECTIVES ON THE LATE PREHISTORIC PERIOD IN THE MID- TO LOWER OHIO RIVER VALLEY
	Room: Southwest Exhibit Hall (CC)
	Time: 8:00 AM-10:00 AM
	Organizer: Anthony Krus
	Chair: Jeremy Wilson
Participan	ts:
184-a	Anthony Krus, Timothy Schilling, George Monaghan, Timothy Baumann and

184-a	Anthony Krus, Timothy Schilling, George Monaghan, Timothy Baumann and Jeremy Wilson—Angel Mounds Chronology: A Bayesian Approachgm
184-b	Jeremy Wilson—The Paleodemography of Angel Mounds: Booming, Busting or Just Getting By?
184-c	Erica Ausel—On the Edge: Life and Death at the Angel Site
184-d	Rebecca Barzilai—Painting walls in the Lower Ohio River Valley: Investigating the perceived landscape of the Angel Site (12Vg1) and beyond
184-e	Christopher Schmidt and Lindsy Frazer—Were Mississippians the apex of maize consumption: Evidence from the teeth
184-f	Joel Marshall—A Geophysical Survey of Two Mounds at the Angel Site
184-g	Charla MArshall and Frederika Kaestle—Ancient DNA from Angel Mounds
184-h	Matthew Pike—Beyond the Palisade: Using geophysical remote sensing techniques to investigate life outside the walls at Angel Mounds
184-i	Maria Raviele—Winter, Spring, Summer, or Fall?: Palynological Evidence for Seasonal Mound Construction of Angel Mound A

[185] POSTER SESSION E EASTERN US

Room: Southwest Exhibit Hall (CC)

Time: 8:00 AM-10:00 AM

Participants:

Farticipants	•
185-a	Nichole Gillis and Alan Leveillee—The Late Archaic–Early Woodland Transition: Evidence from the Cedar Swamp Archaeological District in Westborough, Massachusetts
185-b	Caitlin Nichols, Caroline Schmidt and Anthony Ortmann—Microartifact Analysis of Mound C at Poverty Point: Exploring the Function of a Late Archaic Mound
185-c	Elizabeth Scharf—Results of Pollen Work at the Poverty Point Site, Louisiana (USA)
185-d	Mark McConaughy, Gretchen Anderson and Deborah Harding—A Close-up Look at Two Early Woodland Copper Objects from West Virginia and Pennsylvania
185-e	Tricia Jarratt and Susan Blair—The Augustine Mound Copper Assemblage
185-f	Vincas Steponaitis, Megan Kassabaum and John O'Hear—Coles Creek Earthworks and Ritual at the Feltus Mounds in Southwest Mississippi, AD 700-1100
185-g	Scott Hammerstedt and Sheila Savage—Mississippian Ceremonialism in the Neosho River Valley of Northeastern Oklahoma
185-h	Lucretia Kelly, Davide Domenici, Maurizio Cattani, John Kelly and Maurizio Tosi—Mapping Cahokia: New Perspectives and Approaches to Cahokia's West Plaza
185-i	Scott Hadley, Jr. and Andrew Mickelson—Denmark: an Early Mississippian Center in Western Tennessee

185-j	C. Martin Raymer—Fort Ancient Settlement Dynamics: Village
103-j	Establishment, Abandonment and Relocation
185-k	Elizabeth Bollwerk—Seeing What Smoking Pipes Signal(ed): An Examination of Late Precolonial and Early European Contact Period (A.D. 900-1665) Native Social Dynamics in the Middle Atlantic
185-l	Sarah Striker—Artifacts and Space in Iroquoian Longhouses
[186]	POSTER SESSION PLAINS VILLAGE TECHNOLOGY AND SETTLEMENTS: RECENT RESEARCH IN THE NORTHERN MIDDLE MISSOURI Room: Southwest Exhibit Hall (CC) Time: 8:00 AM-10:00 AM Organizer: Mark Mitchell Chair: Mark Mitchell
Participants	:
186-a	Fern Swenson—Pottery Function at Extended Middle Missouri Sites in North Dakota
186-b	Paul Picha and Carl Falk—Curved Technology: Elk Antler Bow Production and Use in the Middle Missouri Subarea
186-c	Mark Mitchell—Compositional and Technological Analyses of Copper Artifacts from Four Heart River Communities: Chronological and Cultural Implications
186-d	Rebecca Wiewel and Adam Wiewel—Welcome to the Neighborhood: New Discoveries at Fort Clark State Historic Site, North Dakota
186-e	Ken Kvamme—New Findings from Digital Terrain Models and Geophysical Surveys in the Northern Great Plains
[187]	POSTER SESSION RECENT ARCHAEOLOGICAL INVESTIGATIONS AT THE AZTALAN SITE (47JE0001)
	Room: Southwest Exhibit Hall (CC) Time: 8:00 AM–10:00 AM
	Organizer: John Richards Chairs: Patricia B. Richards and Brian D Nicholls
Participants	:
187-a	John D Richards, Thomas J. Zych and Katie Z. Rudolph—Introduction to Recent Archaeological Investigations at the Aztalan Site (47JE0001)
187-b	Michael F Kolb, Elissa Hulitt and John Richards—Transforming the Mississippian Landscape: A Buried Earthen Structure at the Aztalan Site
187-c	Jennifer L Picard—Excavations in Aztalan's Riverbank Midden: A Record of Material Culture
187-d	Megan S Sharpless, Lisa M. Zimmerman and Robert A. Birmingham—History and Prehistory at the Aztalan Site: Excavation of an Early 20th Century Rock Feature
187-e	Patricia B. Richards—Excavating the Excavations: Unravelling the Palimpsest of a Century of Archaeological Work at the Aztalan Site
187-f	Brian D Nicholls, Thomas Zych and Mark Dudzik—Recent LiDAR Imagery of the Aztalan Site
187-g	Elissa B Hulit—Compositional Analysis and GIS Mapping of Clay Deposits in the Greater Aztalan Area

[188]	SYMPOSIUM LATINA/O ARCHAEOLOGY	
	Room: Sultana (CC)	
	Time: 8:00 AM-10:15 AM	
	Organizers: Albert Gonzalez and Ruben Mendoza Chair: Albert Gonzalez	
Portioinante		
Participants 8:00	Ruben Mendoza—Discussant	
8:15	Albert Gonzalez—Botánicas, Bodegas, and Peluguerias: Latina/o Culture	
	and Consumption in Contemporary South Florida	
8:30	Andrea Vazquez—Exhibiting the Latina/o Past	
8:45	Scott Lydon—An Archaeology of Graffiti: A General History of Street Murals and Graffiti in Salinas, California	
9:00	Olivia Navarro-Farr and Gina Diaz—Excavating Identity, Reclaiming Power: The Fusion of Chicana/o Art and Pre-Columbian Iconography	
9:15	Ruben Mendoza—Streetscapes of the Asphalt Jungle: An Archaeological Approach to the Chicano Youth Counterculture	
9:30	Kaet Heupel and Albert Gonzalez—The Chicano-Hippie War of Northern New Mexico	
9:45	Jason De Leon—Discussant	
10:00	Nan Rothschild—Discussant	
. 0.00	The state of the s	
[189]	SYMPOSIUM ■ PRECOLUMBIAN CERAMIC ART IN THE ST. FRANCIS BASIN: APPROACHES TO THE NODENA ART STYLE	
	Room: L-12 (CC)	
	Time: 8:00 AM-10:15 AM	
	Organizer: Claudine Payne	
	Chair: Claudine Payne	
Participants	·	
8:00	Claudine Payne—Defining the Nodena Art Style	
8:15	Jeffrey Mitchem—Decoration and Vessel Form in Parkin Phase Ceramics	
8:30	George Lankford—Weeding Out the Noded	
8:45	Charles McNutt and Terry Childs—A Distinctive Ceramic Motif in Mississippi County, Arkansas	
9:00	H. Terry Childs and Charles McNutt—The Floating Figure Motif of the Nodena Phase	
9:15	John House—Regional variation in Mississippian Effigy Vessels in Eastern Arkansas	
9:30	Catherine Hammons and David Dye—Female Effigy Bottles in the Central Mississippi Valley	
9:45	Jim Cherry—Ceramic headpot effigy forms: What can they tell us?	
10:00	Leslie Hester—Portals of the Soul: Ancient Peoples of Northeast Arkansas	
	·	
[190]	SYMPOSIUM LEAVING LEWIS HENRY MORGAN: NEW STUDIES OF SOCIETAL VARIATION AND CHANGE	
	Room: Cotton Row (CC)	
	Time: 8:00 AM–10:30 AM	
	Organizer: Jill Neitzel	
	Chair: Jill Neitzel	
Particinante	e·	

Participants:

8:00 Jill Neitzel—How the Southwest Was Complex

142	(M)=Marriott Memphis Downtown (CC)=Memphis Cook Convention Center Saturday Morning, April 21	
	<u></u>	
8:15	Robin Beck—Typology and the Great Divide: Bridging Mississippian and Colonial Worlds in the American Southeast.	
8:30	Lane Fargher and Verenice Heredia Espinoza—Ripping up the Stilts: Problematizing Romantic, Ethnocentric Legacies in Mesoamerican Archaeology	
8:45	Michael Heckenberger—Garden Cities of the Southern Amazon	
9:00	Paul Duffy and William A. Parkinson—From Societal Types to Comparative Regional Trajectories: The Long-Term Dynamics of Prehistoric Villages on The Great Hungarian Plain	
9:15	Rahul Oka—Abandoning Typologies but not Morgan: Stages/Types as Recurring Emergent Properties in the Indian Ocean Interaction Complex	
9:30	Neil Norman—Claustrophobic and Civilized Cities: Recent Progress in the Archaeology of Urbanism Along the West African Coast, 1000-1800 AD	
9:45	Laura Junker—Modeling Socio-political Diversity and Change in Southeast Asia	
10:00	Christian Peterson—Distinguishing Kinds and Assessing Degrees of Inequality in Household Artifact Assemblage Data	
10:15	Matthew Johnson—Discussant	
[191]	GENERAL SESSION ■ ARCHAEOLOGY IN THE MAYA REGION ROOm: L-6 (CC)	
	Time: 8:00 AM-10:45 AM	
	Chair: Terance Winemiller	
Participants:		
8:00	Ryan Collins—Phase, Period, and Perscription in Maya Archaeology	
8:15	Meghan Rubenstein—Reassessing the Study of Preclassic Architecture in the Maya Lowlands	
8:30	Jason Paling—Leaving No Stone Unturned: Investigating Preclassic Lithic Production, Consumption, And Exchange At San Estevan, Belize And K'O And HamontÚn, Guatemala	

Anabella Coronado-Ruiz—Implementing a more Integral Methodology to

Approaches to 3D digital recording of an Early Classic temple façade at El

Nicoletta Maestri—Across the River and into the Trees: Preliminary Results of the Investigations at Boca Chinikihá, a Maya Site on the Usumacinta River

Charles Zidar, Sarah Weber and Taryn Pelch—The Construction of Ancient

Jared Katz—Music of the Grave: Ceremonial Music of the Classic Maya

Terance Winemiller, Virginia Ochoa-Winemiller and Rosemary Joyce— Testing for Standardization: the Application of Laser 3D Technology in the Study of Ceramic Figurine, Stamp, and Whistle Production in Honduras

Kevin Fisher, Katie Simon, Lauren Lippiello and Jackson Cothren-

Richard Paine—Reconstructing Late Classic Land Control at Copan,

Analyze Preclassic Lowland Maya Architecture

Maya Headdresses: Materials and Methodology

Zotz, Guatemala

Honduras: a Demographic Test.

Break

8:45

9:00

9:15 9:30

9:45

10:00

10:15

[192]	SYMPOSIUM COMMUNITIES, CORRIDORS, AND CONNECTIONS: MODELING MATERIAL CULTURE MARKERS OF CROSS-CULTURAL INTERACTION IN THE NORTHEAST AND MIDCONTINENT, 1500-1750
	Room: L-2 (CC)
	Time: 8:00 AM-10:45 AM
	Organizers: Kathleen Ehrhardt and James Bradley
	Chair: James Bradley
Participants	s:
8:00	James Bradley—From the Edge to the Middle, The Onondaga Iroquois in 1550 and 1675
8:15	Andrea Carnevale, Ronald Williamson, Martin Cooper and Jennifer Birch— Hidden from View: The Story of an Early Sixteenth Century Iron Tool in Eastern North America
8:30	Lisa Anselmi—Northern Iroquoian Use of Copper-base Metal in the Early and Middle Contact Periods
8:45	Kurt Jordan, Charlotte L. Pearson and Darren S. Dale—Genealogies and Biographies of Seneca Iroquois Red Stone Use, circa 1688-1754
9:00	William Fox—Red, White andBlack: Ornamental Stone Selection for Lower Great Lakes Area Pipes and Beads
9:15	Penelope Drooker—Redstone, Shell, and Copper/Brass in Late Prehistoric and Protohistoric Fort Ancient Contexts
9:30	Cheryl Ann Munson and David Pollack—Far and Wide: Late Mississippian/Protohistoric Extraregional Interactions at the Mouth of the Wabash
9:45 10:00	Kathleen Ehrhardt—Metals in Motion? Native Copper and European Copper- base Metals in the 17th Century Protohistoric North American Interior Dale Henning—Red Stone (Catlinite?) Distribution Patterns in the Upper
	Mississippi Valley
10:15	Greg Waselkov—Discussant
10:30	Stephen Silliman—Discussant
[193]	SYMPOSIUM ■ RECENT RESEARCH IN THE PRE-COLONIAL GREATER ANTILLES Room: L-14 (CC)
	Time: 8:00 AM-10:45 AM
	Organizers: Josh Torres and William Pestle
Dortininant	Chair: William Pestle
Participants	
8:00	Josh Torres—Community Formation and the Emergence of the Polity in South-Central Puerto Rico
8:15	Roberto Valcarcel Rojas and Jago Cooper—Cuban Archaeology within the Caribbean Archipelago: re-thinking space, place and power
8:30	Christopher Altes—Blood from stone: ballcourts as an integrative dominating set and the implications for social organization in south central Puerto Rico
8:45	Brooke Persons, John Cornelison, Jessica McNeil and Meredith Hardy— Archaeological Investigations at Great Pond, St. Croix, US Virgin Islands
9:00	Isabel Rivera—Angostura: a case study on coupling landscape change with multiscalar human ecodynamics in the Caribbean
9:15	William Keegan—Crossing the Mona Passage: The Archaeology of Hispaniola, Jamaica, Cuba, and the Southern Bahamas
0.30	Poger Colten and Brian Worthington—Pre-ceramic Fra Faunal Exploitation at

Roger Colten and Brian Worthington—Pre-ceramic Era Faunal Exploitation at

	Vega del Palmar, Cuba
9:45	Lisabeth Carlson—Thinking Outside the Tackle Box: Shell Middens and Subsistence Practices in Eastern Puerto Rico
10:00	Geoff Duchemin—Pre-Columbian Animal Use in South-Central Puerto Rico: Local and Regional Trends
10:15	William Pestle—In Death as in Life: Mortuary and Isotopic Variation in Ceramic Age Puerto Rico
10:30	Maria Nieves Colon, Hector J Diaz-Zabala and Juan C Martinez-Cruzado—Sub-Saharan African and West Eurasian maternal (mtDNA) lineages in the Dominican Republic
[194]	SYMPOSIUM BEYOND THE ARCHAEOLOGICAL ANALYSIS: EXPLORING THE LEGACY AND RELEVANCE OF ROCK-ART (Sponsored by Rock Art Interest Group) Room: L-5 (CC) Time: 8:00 AM-11:00 AM Organizers: Alistair Paterson and Liam Brady Chair: Liam Brady
Participants	·
8:00	Ben Smith—The Place of Rock Art in South African Society Today
8:15	Alistair Paterson and Jo McDonald—Past futures: rock art in Australia's North West
8:30	Jo McDonald—How contemporary meanings can improve the archaeology of rock art
8:45	Valda Blundell—Wanjina and Gwion Gwion Paintings of Northwest Australia: Tensions and opportunities for collaborations between Aboriginal Traditional owners of this rock art and outsiders
9:00	Paul Tacon, Ronald Lamilami, and Sally K. May—The contemporary significance of Djulirri and related Wellington Range sites for the people of northwest Arnhem Land, Australia.
9:15	Sonya Atalay and Shannon Martin—Ezhibiigaadek asin/Knowledge Written on Stone
9:30	Break
9:45	Sam Challis and Jamie Hampson—Rock art tourism and community archaeology: case studies highlighting the (re)negotiation of identity
10:00	Rex Weeks, W Fred Limp, Angie Payne and Katie Simon—Chaco Petroglyphs in 3D: A Preliminary Report
10:15	Liam Brady—A Powerful and Active Legacy: articulating rock-art's relevance in contemporary settings
10:30	John Norder—Rock Art, Indigenous Identity, and Cultural Tourism in the North American Midcontinent
10:45	Kurt Dongoske and Kelley Hays-Gilpin—Parks, Petroglyphs, Fish and Zuni

[195]	SYMPOSIUM DRESSING UP: POWER, DRESS, GENDER, AND REPRESENTATION
	IN THE PRE-COLUMBIAN AMERICAS
	Room: Ballroom B (CC)
	Time: 8:00 AM-11:00 AM
	Organizers: Billie Follensbee and Sarahh Scher
Dorticinant	Chairs: Sarahh Scher and Billie Follensbee
Participants 8:00	Alice Kehoe—Bag Ladies: Twined bags, fabric-impressed ceramics, and the
6.00	Great Tradition of American fabrics.
8:15	Billie Follensbee—More on Olmec Gender-Ambiguous Costume: The
	Possible Appropriation of Garments as Symbols of Power
8:30	Cara Tremain—Crossing Over: Costume, Gender, Status, and Ritual among the Ancient Maya
8:45	William Logan and Melissa K. Logan—The Tilmatli is Not Just for the Aztecs: The Cape, Gender, and Power in Late Formative West Mexico
9:00	Cherra Wyllie—Elite Women In The Mural paintings Of Las Higeras, Veracruz, Mexico
9:15	Kim Richter—Constructing Huastec Social and Gender Identity through Sculpture
9:30	Sharisse McCafferty and Geoffrey McCafferty—Costume & Identity in the Mixtec Codices
9:45	Laura Wingfield—Balanced Power c. 300-800 CE in Southwestern Nicaragua and Northwestern Costa Rica?: An Analysis of Ancient Nicoyan Dress, Body Decoration, and Jewelry and Possible Roles for All the Sexes During the Florescent Period
10:00	Ann Peters and Elsa Tomasto—Textile production, exchange, accumulation and display: Forms and expressions of power in the Paracas Necropolis
10:15	Sarahh Scher—Who Wears the Pants? High-Ranking Women and Masculine Imagery in Moche Art and Burial Ensembles
10:30	Geoff McCafferty—Discussant
10:45	Susan Evans—Discussant
[196]	
[130]	GENERAL SESSION ■ MISSISSIPPIAN ARCHAEOLOGY
[190]	Room: Ballroom D (CC)
[130]	Room: Ballroom D (CC) Time: 8:00 AM–10:45 AM
	Room: Ballroom D (CC) Time: 8:00 AM–10:45 AM Chair: John Kelly
Participant	Room: Ballroom D (CC) Time: 8:00 AM–10:45 AM Chair: John Kelly s:
	Room: Ballroom D (CC) Time: 8:00 AM–10:45 AM Chair: John Kelly s: Christopher Bolfing—Men, Women, and Power: Reassessing Conventional
Participant	Room: Ballroom D (CC) Time: 8:00 AM–10:45 AM Chair: John Kelly s: Christopher Bolfing—Men, Women, and Power: Reassessing Conventional Ideas of Mississippian Society Thomas Zych—Co-opting Space and Constructing Memories: An Analysis of
Participant: 8:00	Room: Ballroom D (CC) Time: 8:00 AM–10:45 AM Chair: John Kelly s: Christopher Bolfing—Men, Women, and Power: Reassessing Conventional Ideas of Mississippian Society
Participant: 8:00 8:15	Room: Ballroom D (CC) Time: 8:00 AM–10:45 AM Chair: John Kelly s: Christopher Bolfing—Men, Women, and Power: Reassessing Conventional Ideas of Mississippian Society Thomas Zych—Co-opting Space and Constructing Memories: An Analysis of the Northeast Mound at the Aztalan Site in Jefferson County, Wisconsin Michael Conner and Alan Harn—Cultural Continuity and Conservatism at Dickson Mounds Phil Hanes, Erin Hanes and Colleen Delaney-Rivera—Audrey Redux: An
Participant : 8:00 8:15 8:30	Room: Ballroom D (CC) Time: 8:00 AM–10:45 AM Chair: John Kelly s: Christopher Bolfing—Men, Women, and Power: Reassessing Conventional Ideas of Mississippian Society Thomas Zych—Co-opting Space and Constructing Memories: An Analysis of the Northeast Mound at the Aztalan Site in Jefferson County, Wisconsin Michael Conner and Alan Harn—Cultural Continuity and Conservatism at Dickson Mounds
Participant: 8:00 8:15 8:30 8:45	Room: Ballroom D (CC) Time: 8:00 AM–10:45 AM Chair: John Kelly s: Christopher Bolfing—Men, Women, and Power: Reassessing Conventional Ideas of Mississippian Society Thomas Zych—Co-opting Space and Constructing Memories: An Analysis of the Northeast Mound at the Aztalan Site in Jefferson County, Wisconsin Michael Conner and Alan Harn—Cultural Continuity and Conservatism at Dickson Mounds Phil Hanes, Erin Hanes and Colleen Delaney-Rivera—Audrey Redux: An Early Mississippian site in west-central Illinois John Kelly and James Brown—Assessing the Impact of the Ramey Plaza
Participant: 8:00 8:15 8:30 8:45 9:00	Room: Ballroom D (CC) Time: 8:00 AM–10:45 AM Chair: John Kelly s: Christopher Bolfing—Men, Women, and Power: Reassessing Conventional Ideas of Mississippian Society Thomas Zych—Co-opting Space and Constructing Memories: An Analysis of the Northeast Mound at the Aztalan Site in Jefferson County, Wisconsin Michael Conner and Alan Harn—Cultural Continuity and Conservatism at Dickson Mounds Phil Hanes, Erin Hanes and Colleen Delaney-Rivera—Audrey Redux: An Early Mississippian site in west-central Illinois John Kelly and James Brown—Assessing the Impact of the Ramey Plaza and its Creation on the Cahokian Landscape.

146	(M)=Marriott Memphis Downtown (CC)=Memphis Cook Convention Center Saturday Morning, April 21	
	Calarady morning, 7 pm 21	
9:45	David Hally, John F. Chamblee and George R. Milner—Macro-regional Analysis of Mississippian Mound Site Distributions	
10:00	Andrew Mickelson, Eric Goddard, Scott Hadley and Katherine Mickelson— Early Mississippian Nucleated Settlements in the Hinterlands of the Mississippi Valley in Western Tennessee	
10:15	Katherine Mickelson and Andrew mickelson—Early Mississippian Paleoethnobotany at the Ames Site in the Hinterlands of Western Tennessee	
10:30	Erin Phillips—Seriating Designs Engraved on Pottery in Moundville's Hemphill style	
[197]	SYMPOSIUM BIENNIAL GORDON R. WILLEY SYMPOSIUM ON THE HISTORY OF ARCHAEOLOGY: NEW DEAL ARCHAEOLOGY IN THE TENNESSEE VALLEY	
	(Sponsored by History of Archaeology Interest Group)	
	Room: Ballroom E (CC)	
	Time: 8:00 AM-11:15 AM	
	Organizer: Bernard Means	
D11-11-	Chairs: Anna Lunn and David Dye	
Participants		
8:00	Anna Lunn—The Changing Face of Archaeology: An Introduction to the New Deal in the Tennessee Valley	
8:15	Kevin Smith—The Tennessee Archaeological Society (1944-1988): Legacy and Consequences of the New Deal in Tennessee	
8:30	Michaelyn Harle and Nicholas Herrmann—Tennessee Valley New Deal Archaeology's Contributions to Bioarchaeology	
8:45	Bobby Braly—The Tennessee Valley Authority and the Norris Reservoir: The Beginning of over 75 years of TVA Archaeological Research	
9:00	Shannon Koerner and Jessica Dalton-Carriger—Depression-Era Archaeology in Watts Bar Reservoir, East Tennessee	
9:15	Lynne Sullivan, Donna McCarthy and David Echeverry—Reconfiguring the Chickamauga Basin	
9:30	Sissel Schroeder—From the Domestic to the Ceremonial: Reinterpreting New Deal Collections	
9:45	Mike Moore, David Dye and Kevin Smith—WPA Excavations at the Mound Bottom and Pack Sites in Middle Tennessee, 1936-1940.	
10:00	Thad Bisset—New interpretation of site use at Eva during the Middle Archaic: AMS dates from the Three Mile phase.	
10:15	Jon Marcoux—Utilizing New Deal Data to Explore the Timing and Tempo of Mississippian Political Centralization in the Middle Tennessee River Valley	
10:30	Marlin Hawley and David Dye—W.C. McKern: Advisor, Consultant, and Godfather for New Deal Archaeology in Tennessee	
10:45	Doug Schwartz—W.S. Webb and the Leadership of TVA Archaeology	
11:00	Bernard Means—Discussant	

[198]	SYMPOSIUM CHACO AND CAHOKIA: HISTORIES, LANDSCAPES, AND HINTERLANDS Room: Steamboat (CC) Time: 8:00 AM-11:15 AM Organizers: Danielle Benden and Brenda Todd
	Chair: Brenda Todd
Participants	:
8:00	Stephen Lekson—The Southwest in Its World
8:15	Timothy Pauketat—Archaeologies of Religion and the Power(s) of Cahokia
8:30	Anna Sofaer and Richard Friedman—Chaco Roads: New Insights to their Significance
8:45	Brenda Todd—Chimney Rock Great House: Export, Emulation, or None of the Above?
9:00	Danielle Benden, Robert Boszhardt and Timothy Pauketat—To "the Mountain Whose Foot is Bathed in Water": Cahokia's First Colony 850 Km Up River
9:15	Ruth Van Dyke—The Center Place Emerges: Early Outlier-Chaco Relationships
9:30	Gregory Wilson and Amber VanDerwarker—Merchants, Missionaries, or Militants? A Critical Evaluation of Cahokian Contact Scenarios in the Central Illinois River Valley
9:45	Andrew Duff—Interacting with History: Chaco Canyon and Southern Colorado Plateau Great House Communities
10:00	Philip Millhouse—The Role of the Apple River Culture on the Northern Mississippian Frontier
10:15	Catherine Cameron—Gender, Labor, and Hierarchy in Chaco Canyon
10:30	Susan Alt—The Invisible War: Structural Violence and Fear in the Cahokian World
10:45	Gerardo Gutierrez—Discussant
11:00	Charles Cobb—Discussant
[199]	SYMPOSIUM THEORIES OF ENTANGLEMENTS: MOVEMENT, AGENTS, AND WORLDS-IN-TRANSFORMATION
	Room: L-7 (CC) (entrance through L-9)
	Time: 8:00 AM-11:00 AM
	Organizers: Meghan Buchanan and Jacob Skousen
	Chairs: Meghan Buchanan and Jacob Skousen
Participants 8:00	
6.00	Jacob Skousen and Meghan Buchanan—Relationships, Movement, and Entanglement: Theories on Viewing the World
8:15	Peter Whitridge—Ini: Inuit placenames and the persistence of memory
8:30	Gerald Oetelaar—Entangled Worlds of the Blackfoot: Movement to the Sacred Grounds or Fur Trade Posts
8:45	Tekla Schmaus—Tangling the Networks: Elaborating on Processes of Culture Change in Central Eurasia
9:00	Lindsay Montgomery, Severin Fowles and Jimmy Arterberry—T?h?ya (the horse): re-thinking the role of non-human actors in the evolution of a "Plains" tradition.
9:15	Stacie King—Rethinking the unoccupied in Nejapa, Oaxaca
9:30	Meghan Buchanan—The Mississippian Vacant Quarter: Conflict, Vanished Mississippians, and Missing Agents

9:45	Margaret Brown Vega—Weaving Together Evil Airs, Sacred Mountaintops, and War
10:00	Melissa Baltus—Unraveling Entanglements: Reverberations of Cahokia's Big Bang
10:15	Sarah Otten—Death as Movement: Cahokia's Ridge-top Mounds as Active Places
10:30	Asa Randall and Kenneth E. Sassaman—Assembling the Past Now for the Future: Florida's Archaic Mounds and History Making
10:45	Roderick Campbell—History, things, lines, movement – rethinking structure, scale and time
[200]	SYMPOSIUM TROGS CROSSING THE POND: NEW FRONTIERS IN REGIONAL ARCHAEOLOGY
	Room: L-10 (CC)
	Time: 8:00 AM-11:30 AM
	Organizers: Nathaniel VanValkenburgh and Thomas Leppard and Bradley Sekedat
	Chairs: Thomas Leppard and Bradley Sekedat
Participants	
8:00	Bradley Sekedat—Making more sense: Survey archaeology, small quarries and integrated landscapes
8:15	Michael Galaty—"Ethnohistoric Archaeology" in Highland Albania: Using Ethnographic and Historical Surveys to Inform Regional Archaeological Data
8:30	Emily Hammer—The Challenge of Pastoral Nomadic Landscapes in the Near East
8:45	William Parkinson, Attila Gyucha, Paul Duffy and Richard Yerkes—On the Shoulders of Giants: Regional and Micro-Regional Studies in the Prehistoric Carpathian Basin
9:00	Nathaniel VanValkenburgh—Regional Archaeology in Coastal Peru: Adapting New Approaches to Solve Old Problems
9:15	Christopher Fisher and Steven Leisz—The Goal Remains the Same: Full-coverage Survey at Sacaupu Angamuco, Michoacán, Mexico.
9:30	James Conolly and Andrew Bevan—Spatial and ecological modelling of archaeological survey data: an analytical example from the Antikythera Survey Project
9:45	Thomas Leppard—Quantifying insularity: regional archaeology and island prehistory in the Lesser Antilles
10:00	Pochan Chen, Rowan Flad, Gwen Bennett and Zhanghua Jiang—Surveying Rice Paddies: Negotiating Different Approaches to Survey in Southern China
10:15	Jason Ur and Bjoern Menze—Frogs Orbiting the Pond: Case Studies from the Near East
10:30	Arlen Chase and Diane Chase—New Approaches to Regional Archaeology in the Maya Area: LiDAR and Caracol, Belize
10:45	Steven Markofsky—When Survey Goes East: Investigating the Applicability of Survey Methodology and Research Frameworks in a Central Asian Context
11:00	Jeffrey Parsons—Discussant
11:15	John Cherry—Discussant

148

(M)=Marriott Memphis Downtown (CC)=Memphis Cook Convention Center

<u>Saturday Morning, April 21</u>

[201]	SYMPOSIUM • HONORING DEAN E. ARNOLD ON HIS SUPPOSED "RETIREMENT" Room: Ballroom C (CC)
	Time: 8:00 AM-11:45 AM
	Organizer: Charles Kolb
	Chair: Charles Kolb
Participants	:
8:00	Charles Kolb—Knowing the "Dean of Ceramics": Dean E. Arnold
8:15	Philip Arnold—The Reluctant Ethnoarchaeology of Dean E. Arnold
8:30	Brenda Bowser—Continuities and Discontinuities in Pottery-Making
0.00	Traditions in the Upper Amazon: Contributions toward Anthropologically-Informed Archaeology
8:45	Warren DeBoer—Pots for Tots: The Ceramic Art of Shipibo and Mimbres Children
9:00	Lacey Carpenter, Gary M. Feinman and Linda M. Nicholas—Domestic Cloth Production: The Economic Significance of Households in the Classic Period Oaxaca Valley, Mexico
9:15	Ronald Bishop—"Does compositional standardization of ceramic paste really mean specialization?a revisit
9:30	Peter Day—Ceramic Ethnography and the Development of Analytical Approaches to Archaeological Ceramics
9:45	Hector Neff and Satoru Murata—Ceramic production on Mesoamerica's tropical coasts.
10:00	Christopher Pool—Clay, Kiln, Pot, and Potter: Factors in the Evolution of Ceramic Production and Distribution in Southern Veracruz.
10:15	George Bey , Evan Parker, Jiyan Gu, Timothy Ward and Tomás Gallareta—An ICP-MS analysis of early Maya pottery from the northern Maya lowlands
10:30	Leslie Cecil and Prudence M. Rice—De Colores: Pigments and Potters in Postclassic Petén
10:45	Bill Sillar—Supply on Command: The development of Inka pottery production in the Cuzco area
11:00	Eric Blinman—Ceramic Theory and Cultural Process: Realized and Unrealized Potential in the Southwest
11:15	Sandra Lopez Varela—Ethnoarchaeological solutions for societies in the future
11:30	Dean Arnold—Discussant
[202]	GENERAL SESSION ■ EURASIAN PALEOLITHIC AND MESOLITHIC ROOM: 203 (CC)
	Time: 8:00 AM-11:45 PM
Dantialmat-	Chair: Clare Tolmie
Participants	
8:00	Marc Kissel—Evaluating genetic models of human evolution though archaeological data: An information theory approach
8:15	Tyler Beeton, Anna Trainer, Michelle Glantz and Sayat Temirbekov— Reconstructing hominin water access in Pleistocene Central Asia
8:30	Andrea Picin and Marco Peresani—The emergence of Levallois technology in the western Mediterranean
0.45	T DI MILE DI MILE I CONTRACTOR DE CONTRACTOR

Tara Ruby—Middle Paleolithic pigment use: results of the use-wear analysis of Pech de l'Azé I pigments and its implications for the behavior of Neanderthals and early modern humans

8:45

Gabriel Wrobel-Mortuary Patterns and Use of Space at the Sapodilla

(M)=Marriott Memphis Downtown (CC)=Memphis Cook Convention Center

150

9:45

Rockshelter, Belize

10:00	Wendy Dorenbush—Settlement Patterns of the Southern Periphery at Cahal Pech, Belize
10:15	Leah McCurdy—Maya Site Plans of the Belize Valley
10:30	Maxime Lamoureux St-Hilaire, Gyles Iannone, Scott A. Macrae, Andrew Snetsinger and Steven J. M. Moodie—Preliminary Excavations at the Ancient Maya Center of Ixchel, North Vaca Plateau, Belize
10:45	Bernadette Cap—Classic Maya Plazas: Public Venues for Community Integration
11:00	Steven Moodie—Excavations at the Minanha Ballcourt, North Vaca Plateau, Belize.
11:15	Angela Keller—What Happened at Maya Centers? A Preliminary View from Actuncan, Belize, Central America
11:30	David Mixter, Kara A. Rothenberg and Lauren D. Hahn—Living during Collapse: An Analysis of Household Modification during the Terminal Classic Period at Actuncan, Cayo, Belize
11:45	Tim Preston—Ritual Sacrifice and the Maya Cosmos

[204A] WORKSHOP ■ DON'T RUN AND HIDE, MEET THE PRESS HEAD ON

(Sponsored by the SAA Media Relations Committee)

Room: Natchez (M) Time: 9:00 AM-11:00 AM

[204] SYMPOSIUM INLANDS TO ISLANDS: SOCIAL NETWORKS AND THE DEVELOPMENT OF MARITIME ADAPTATIONS

Room: Mississippi (CC) Time: 9:45 AM-12:00 PM Organizer: Shelby Anderson

Chair: Shelby Anderson

Participants:

9:45	Amanda Taylor—Lithic Procurement and Territoriality on the Pacific Coast
10:00	Craig Lee—Obsidian as an Indicator of Social Networks prior to ca. 7,000 BF on the Northern Northwest Coast of North America
10:15	Erik Gjesfjeld—Social Networking in the Kuril Islands, Russian Far East
10:30	Ben Fitzhugh—Out on a limb: continental implications of social networks in the remote Kuril Islands
10:45	Brian Hoffman—Manufacturing Status: Social Networks in an Eastern Aleutian Maritime Economy, ca. AD 1650
11:00	Debbie Corbett—The Interior is Irrelevant to Their Way of Life
11:15	Owen Mason, John Hoffecker, Nancy Bigelow, Claire Alix and Chris Darwent—On Islands in Marshes: The Entry of Birnirk culture into Alaska
11:30	Shelby Anderson—Social Networks and Ceramic Circulation in Northwest Alaska, ca.1000-200 BP
11:45	Madonna Moss—Discussant

11:0011:15

11:30

[205] SYMPOSIUM - PLACES, OBJECTS, BODIES, ART: MATERIAL CONSTRUCTIONS OF ANTIQUITY Room: L-11 (CC) Time: 9:45 AM-12:00 PM Organizers: James Snead and Alexander Benitez Chair: Alexander Benitez Participants: Alexander V. Benitez and Francisco Corrales Ulloa—The Old and New 9:45 Roads of the Minor C. Keith Collection: Collecting, Museum Policies and National Identities 10:00 Khristaan D. Villela—Nothing Beside Remains: Photographs and Casts from the Excavation of Quirigua, Guatemala, 1910 10:15 Rosemary Joyce—Businessmen, Naturalists, and Priests: The Material Past Before Professional Archaeology Stephen Nash—Paul Sidney Martin and the (Lack of) Imagining of Native 10:30 America J. Andrew Darling—Face Casts and the Materialization of Experience in early 10:45 Americanist Anthropology 11:00 James E. Snead—The Original Jones Boys: Archaeologies of Place, Race, and Identity in the Reconstruction South Lori Lee-Written in Stone?: Considering Race and Ethnicity through Historic 11:15 Stone Pipes in central Virginia 11:30 Silvia Tomaskova—What Do Institutes Do? 11:45 Robert W. Preucel—Discussant [206] GENERAL SESSION ■ ARCHAEOLOGY OF STATES AND CIVILIZATIONS Room: L-3 (CC) Time: 10:00 AM-11:45 AM Chair: David Small Participants: Caitlin Farley—Ancient Egyptian Funerary Practices: Development of the 10:00 **Funerary Cache** 10:15 Peter Johansen—The Politics of Spatial Renovation and Re-emplottment: the production of power, value and meaning in the appropriation of ritual and prosaic places in Iron Age and Early Historic South India Douglas Park—The Tombouze Model: Investigations into the seasonal 10:30 urbanism at prehistoric Timbuktu, Mali 500BC - AD 1000 Irina Demetradze and Zurab Janelidze—Rethinking Materiality: Urbanized 10:45

Robert Schon—The Archaeology of Cooperation: A New Interpretation of

Anna Razeto—Beyond Practical: Infrastructure in the Capitals of the Roman

David Small and John Powell—Political Economies in Small Polities:

Landscapes of Hellenistic Iberia

and Han Empires

Comparing the Maya and the Ancient Greeks

Catalady Morning, April 21		
[207]	GENERAL SESSION ARCHAEOLOGY IN THE INTERIOR AND COAST OF NORTHWESTERN NORTH AMERICA Room: 204 (CC) Time: 10:00 AM-12:00 PM	
	Chair: Amanda Marshall	
Participant		
10:00	Emily Wilkerson—Salvage Archaeology and Lithic Analysis: An Assemblage Analysis Approach for Understanding Site Deposits	
10:15	Amanda Marshall, Amanda Palmer and Jennifer Lewis—Cache pits on the northwest coast of British Columbia: distinguishing between cultural and natural depressions	
10:30	Terence Clark, Gary Coupland and Jerome Cybulski—Wealth or Ritual Power?: What is on display in early Northwest Coast bead-rich burials?	
10:45	Paul Szpak, Trevor Orchard and Iain McKechnie—Historical Ecology of Late Holocene Sea Otters (Enhydra lutris) from Northern British Columbia: Isotopic and Zooarchaeological Perspectives	
11:00	Nicholas Waber—Risky Business: The Development of Microblades as Risk Avoidance Tools on early Holocene Haida Gwaii, British Columbia, Canada.	
11:15	Kathryn Harris—Re-evaluating obsidian use and lithic technology at site 10-BT-8, Butte County, Idaho	
11:30	Ashley Losey—Archaeology, Dendrochronology, and Climate Change at High Rise Village, Wyoming.	
11:45	Brent Hicks and Kevin Lyons—Late Prehistoric Ungulate Intensive Subsistence Strategy on the Northwest Interior Plateau; A Non-salmon Centric Economic Model.	
[208]	SYMPOSIUM EXPLORING MESOAMERICA'S SUBTERRANEAN REALM, PART 2: RECENT DISCOVERIES AND NEW INTERPRETATIONS	
	Room: L-4 (CC)	
	Time: 10:00 AM-12:00 PM	
	Organizer: James Brady	
	Chair: Paulo Medina	
Participant		
10:00	C. L. Kieffer, James E. Brady and Keith M. Prufer—Petitions in the Dark: Understanding the Source of Unslipped Ceramics of Naj Tunich, Guatemala	
10:15	Melanie Saldana—Spatial Variation in Ritual Activity at Midnight Terror Cave	
10:30	Holley Moyes and Jaime Awe—Cave Ritual Among the Early Preclassic Maya(?) of Western Belize	
10:45	Valorie Aquino, Victor Polyak and Yemane Asmerom—Uranium-series Dating of Speleothems for Paleoclimate Reconstructions Applicable to Archaeological Studies	
11:00	Cameron Griffith—Umetnal Macal: The Maya Underworld of the Macal Valley, Belize	
11:15	Vanessa Mirro and Ann M. Scott—Secrets from the Ancestors: Understanding Maya Human Remains in the Cave Context	
11:30	Donald Slater—Linking the Depths of the Earth to the Sky: A Solar Observatory within Ikil Cave 1, Yucatan, Mexico	
11:45	Guillermo de Anda—The cave in the Hill. A preliminary interpretation of cave "Mul" Yucatan.	

[209] ELECTRONIC SYMPOSIUM ■ LESSONS FROM THE TRENCHES: THE PEDAGOGY OF ARCHAEOLOGY AND HERITAGE

(Sponsored by Heritage Values Interest Group, Committee on Ethics)

Room: Chickasaw (CC)
Time: 10:00 AM-12:00 PM

Organizers: Phyllis Messenger and Susan Bender

Chair: Phyllis Messenger

Participants:

Susan Bender—Discussant

Lewis Messenger—Using the Climatic Analogs Data-Gathering Project ("CADGAP")

to Environmentally Contextualize Ancient Cultures

Katie Kirakosian—Trash to Treasure: Experimental Pedagogy Using the Everyday Arkadiusz Marciniak—Teaching of Archaeological Heritage in the Distance Learning

Environment

Alicia Ebbitt—Assessing Student Learning: What Does It Mean for Students to

"Understand" Archaeological Concepts?

Sarah W Neusius—Discussant

Bev Chiarulli, Phillip D. Neusius, Ben Ford and Sarah W Neusius—The IUP MA in Applied Archaeology: What We Planned, What We Have Learned So Far

Jorge Silva—Archaeology, Cultural Heritage and Pedagogy in Peru

Katherine Hayes, Phyllis Messenger, Gregory Donofrio, Patrick Nunnally and Anduin

Wilhide—Teaching Heritage Collaboratively at the University of Minnesota

Morag Kersel—Beyond Indiana Jones and Night at the Museum: Archaeology,

Cultural Heritage and Museums for Non-majors

Paulo DeBlasis and Cristina Bruno—Cultural Heritage Management Education in

Brazil

 ${\bf Shereen\ Lerner--Connecting\ the\ Dots:\ Teaching\ Archaeology\ and\ Social\ Relevance}$

Frances Hayashida—Archaeology and the Wider World

Joe Watkins—Teaching "Indigenous Archaeology" to Indigenous non-

Archaeologists, non-Indigenous Archaeologists, and non-Indigenous non-

Archaeologists: Hitting the Important Points"

Rebecca Zarger and Thomas Pluckhahn—A Case for Incorporating Ethnographic

Methods in Graduate Archaeology Curricula

Gwynn Henderson and Nicolas Laracuente—Teachable Moments: Pedagogical

Considerations in Teaching Public Archaeology at the Graduate Level

[210] SYMPOSIUM LA CERÁMICA ARQUEOLÓGICA EN LOS DIFERENTES PROYECTOS DE

INVESTIGACION EN EL ESTADO DE OAXACA

Room: L-13 (CC)

Time: 10:15 AM-12:00 PM

Organizers: Pedro Ramon Celis and Nelly Robles

Chair: Jorge Rios

Participants:

10:15	Gengis Judith Ovilla Rayo and Gilberto Hernández Díaz—La vajilla prehispánica en la Zona Monumental de Atzompa durante la Época IIIB-IV.
10:30	Ivan Olguin Ramirez—Una vista arqueologica general de las recientes investigaciones realizadas en el poblado de San Pablo Villa de Mitla, Oaxaca
10:45	Pedro Guillermo Ramon Celis—El palacio de los seis patios, nuevas exploraciones y datos relevantes de Yagul en la cronología del Posclásico

44.00	Tardío
11:00	Jorge Rios— La presencia cerámica en Lambityeco-Yegüih: Consideraciones Integrales.
11:15	Nelly Robles—La Cerámica Arqueológica De Oaxaca: Recobrando La Diversidad
11:30	Raul Matadamas Díaz and Sandra Liliana Ramírez Barrera—Huatulco, Oaxaca: La cerámica de los mareños
11:45	Dante Garcia—Urnas funerarias del complejo del maíz en un contexto del postclásico temprano del valle de Oaxaca
[211]	POSTER SESSION ASIA AND OCEANIA
	Room: Southwest Exhibit Hall (CC)
	Time: 10:30 AM–12:30 PM
Participants	
211-a	Teresa Raczek and Namita Sugandhi—Mitigating Impact and Maximizing Research: Creative Excavation at Chatrikhera, Rajasthan, India
211-b	Lars Fogelin and Samantha Fladd—Iconic Presence: Images as Residents in 1st Millennium CE South Asian Buddhist Monasteries
211-c	David Rhode—Archaeological Wood Charcoal in Qinghai Lake Basin, western China: Implications for Environmental Change, Human Settlement Patterns, and Anthropogenic Development of Tibetan Pastures
211-d	Karisa Terry, Masami Izuho, Ian Buvit, Koh Hamaguchi and Kyousuke Hori— Current Investigations at the Shimaki Site: An LGM Occupation in Hokkaido, Japan
211-e	Amy Jordan—The Price of Spice: Plantation Archaeology in the Early Colonial Period in the Banda Islands, Indonesia
211-f	Maureece Levin and William Ayres—Evidence for Prehistoric Food Production Systems on Pohnpei, Micronesia: Preliminary Results
211-g	Daniel Welch and Suzanne Eckert—Towards An AMS Radiocarbon Chronology Of Plain Ware Pottery Recovered In The Samoan Archipelago
[212]	POSTER SESSION ASIAN POTTERY STUDIES Room: Southwest Exhibit Hall (CC) Time: 10:30 AM-12:30 PM
Participants	:
212-a	Aksel Casson, Alexander Bauer and Owen Doonan—Constructing Prehistory in a Survey Context: Microscopy and Luminescence of Ceramics from Sinop, Turkey
212-b	Sue Ann McCarty—Pot, Kettle, Black: Ceramics and their Inter-Household Distribution at Kazane Hoyuk, Southeastern Turkey
212-c	Rory Dennison—Chinese Porcelain Trade into Pre-Contact Philippines: Comparison of Compositional Analysis Techniques
212-d	Michelle Eusebio, Philip Piper and Victor Paz—An Evaluation of Fatty Acid Residue Analysis in Philippine Pottery: Interpreting Earthenware Pots from 13th-14th Century Porac, Pampanga

[213]	POSTER SESSION EXPERIMENTAL ARCHEOLOGY Room: Southwest Exhibit Hall (CC)
	Time: 10:30 AM-12:30 PM
Participants	
213-a	Colin McEwan, Catherine Higgitt, Thibaut Deviese, Christophe Moulherat and Paz Núñez-Regueiro—A Multi-Disciplinary Approach for the Study of Andean Textiles
213-b	Karen Harry—Where are the Hearths? Explaining the Absence of Floor Features on the Shivwits Plateau, Northwestern Arizona
213-с	Susan Herringer, Alexander Smith and Ian Brownstein—A "Viking Age" Iron Smelt: Assessment of the Experimental Process through the Analysis of an Iron Bloom
213-d	Kathryn Frederick and Meghan Howey—When the Wild Strawberries are in Bloom:Pre-contact Food Caching in Northern Michigan
213-е	Amanda Hoiness—Bone Grease, Stews, and Cannibalism: The Physical Effects of Boiling Bones
213-f	Alison Hadley—Pipestone Residue on Stone Tools at the Tobias Site (14RC8)
213-g	Elizabeth McCarthy—Obsidian and Chert Cut Mark Morphology Analysis
213-h	Christopher Noll—Tools of Necessity: The Experimental Identification of Flake Tool Pressure Flakers
213-i	David Cain—Sticks with Stones: Controlled Experimentation in the use of the Weighted Atlatl
213-j	Eric Skov—The Forgotten Projectile Weapon: Ongoing experimentation in the capabilities of slings and slingstones.
213-k	Rebecca Taylor-Perryman—An experimental approach to Middle Stone Age engraved ochre
214]	POSTER SESSION MISSISSIPPIAN POTTERY STUDIES
	Room: Southwest Exhibit Hall (CC)
	Time: 10:30 AM–12:30 PM
Participants	
214-a	Anna Semon, Lindsay Bloch and Mary Elizabeth Fitts—Ceramic Chemical Characterization Studies in the Southeastern, US
214-b	Christina Friberg—Bringing Mysteries of Mississippian Ceramics to Light with Reflectance Transformation Imaging
214-c	Burton Smith—Reconstructing the Provenance of an Orphaned Pottery Vessel Collection: A Missing Assemblage from the Middle Mississippian Type Site of Cherry Valley?
214-d	Carla Pereira—Transmission Patterns among Late Prehistoric Potters of Mississippi River Valley Ceramics
214-е	Alison Bell, Donald Gaylord and Erika Vaughn—Site Dating and Ceramic Use Wear: Variability in Socio-Spatial Mobility and Consumer Strategy

Room: Southwest Exhibit Hall (CC)

Time: 10:30 AM-12:30 PM

Participants:

215-b

Elizabeth Katherine Cruzado Carranza—A New Typology of the Huaura Ceramic Style from the North-Central Coast of Peru 215-a

Amy Szumilewicz—Size Matters: Functional and Symbolic uses of Miniature Vessels in Middle Sicán, Peru.

Ursel Wagner, Gabriela Cervantes, Werner Häusler, Fritz, E. Wagner and Izumi Shimada—Miniature Vessels from the Sicán Burial Site of Huaca Loro 215-с

studied by Mössbauer Spectroscopy

[216] POSTER SESSION ■ SOUTHWESTERN POTTERY STUDIES

Room: Southwest Exhibit Hall (CC)

Time: 10:30 AM-12:30 PM

Participants:

216-n

216-a	Andrea Einck—Fort Selden, New Mexico: Ceramics and Ethnicity
216-b	Claire Barker and Lisa Young—Ceramics and Exchange Networks: Exploring Social and Economic Interactions at Pueblos and Out of Phase Pithouses
216-c	Shelbie Bartlett—Death Rituals in Their Social Contexts: The Relationship of "Kill Holes" to Images on Mimbres Ceramics and the Ideology behind Them
216-d	Janis Calleja—Ceramic Variation and Chronological Change in Jemez Valley, New Mexico
216-е	Chris North and Robert B. Neily—A Pueblo IV Period Hopi Pottery Firing Complex on Antelope Mesa
216-f	Jeffrey Ferguson, Donna Glowacki, Winston Hurst and Catherine Cameron—Chacoan and Post-Chacoan Pottery Production and Circulation at Great Houses in the Comb Ridge Locality, Southeast Utah
216-g	Dorothy Larson—Migration in the North-Central Rio Grande: Using Petrography to Distinguish Ceramic Technologies of the Albuquerque Region during the Late Developmental/Coalition Transition
216-h	Timothy Ferguson, Karen Harry and Jeffrey Ferguson—Examining the Production and Distribution of Shivwits Ware Pottery
216-i	Sachiko Sakai—Change in Clay Sources of Olivine-Tempered Ceramics in the Arizona Strip and Adjacent Areas in the American Southwest
216-ј	Emma Britton and Michael Whalen—Preliminary analysis of paste and temper types of Casas Grandes ceramics
216-k	Lori Reed, Jeffrey Ferguson and Andrea Carpenter—Crushing Cobbles: A Study of Local Resources and Pottery Production at Aztec Ruins, New Mexico
216-l	Mark Agostini and Scott Van Keuren— Cibola White Ware Pigment Recipes in the Late Pre-Hispanic Period Southwest
216-m	Susan Ryan and Paul Ermigiotti—Reproducing Ancestral Pueblo Pottery Paint

Andrew Steier, Donna Glowacki and Edward Stech—Investigating Paint Recipes of Mesa Verde Black-on-White Bowls through PIXE Analysis

[217] SYMPOSIUM POLITICAL-ECONOMIC ORGANIZATION AND INTERACTION NETWORKS OF EARLY STATES- RECENT CONTRIBUTIONS FROM THE INDUS

CIVILIZATION

Room: Cotton Row (CC) Time: 10:45 AM-12:00 PM Organizer: Mary Davis Chair: Gregg Jamison

Participants:

10:45	Matthew Mosher—Political Structure in the Indus Valley Civilization: A Comparative Perspective
11:00	Brett Hoffman—The Role of Metals on the Indus Civilization
11:15	Ben Valentine, Vasant Shinde and John Krigbaum—Mobility on the Margins: Immigrant Experience at the Indus Civilization Frontier
11:30	Gregg Jamison—Seal Production and Use at Harappa: new insights into craft production and control
11:45	Mary Davis—Evaluating Factions and Neighborhoods at Harappa using Chipped Stone Tools

[218] GENERAL SESSION STUDIES IN CHACOAN ARCHAEOLOGY

Room: River Bluff (CC) Time: 10:45 AM-11:45 AM Chair: Kathy Durand Gore

Participants:

10:45	Joel Lennen—An Argument for Chimney Rock as a Pilgrimage Site in Chacoan Society
	•
11:00	Natalie Fast and William D. Lipe—Social Scale of a Southeast Utah Great House
11:15	Katharine Ellenberger—Visibility at a Chacoan outlier: Directed inward or projecting outward?
11:30	Kathy Durand Gore and David Batten—Migration to Paquime on the Chaco Meridian: the Dental Evidence

[219] GENERAL SESSION ■ FEASTING, FOOD AND CULTURE

Room: L-12 (CC)

Time: 11:00 AM-11:30 AM Chair: Christine Beaule

Participants:

11:00	Christine Beaule—Ceremonial Drinking and Feasting in Cross-Cultural
	Perspective

11:15 China Shelton—Elite Foodways at Roman Kenchreai, Greece

Saturday Morning, April 21

[220] GENERAL SESSION - ARCHAEOMETRY

Room: Sultana (CC) Time: 11:00 AM-11:45 AM

Chair: TBA, please see program update

Participants:

11:00 Joe Collins, C. Fred T. Andrus, Robert J. Scott and Amy Moe-Hoffman-Oxygen Isotope Ratios (d18O) of Freshwater Shell as a Proxy for Determining the Seasonality of a Protohistoric Shell Assemblage 11:15 Jiyan Gu, Timothy Ward, Michael Galaty, Christopher Horne and Dai

Nguyen—Laser Ablation- Inductively Coupled Plasma - Mass Spectroscopy

Analysis of Albanian Chert Artifacts

Martha Morgan—Archaeological and Archaeometric Interpretation of al-11:30

Basra, Morocco Metals

SYMPOSIUM MORE ARCHAEOLOGICAL RESEARCH ON THE B-SQUARE RANCH, [221]

FARMINGTON, NEW MEXICO

Room: L-2 (CC)

Time: 11:00 AM-12:00 PM Organizer: David Witt

Chairs: Linda Wheelbarger and David Witt

Participants:

11:00 Linda Wheelbarger—The Point Community Center: An Ancestral Proto-Great House of the Chacoan Period, Middle San Juan Region, Northwest New Mexico 11:15 David Witt-Lithic Utilization in the Middle San Juan Region 11:30 Christine Kendrick—Economic And Ritual Use Of Animals At The Sterling Site (LA 22652): A Chacoan Outlier In The Middle San Juan Basin 11:45

Kristina Otto and Linda Wheelbarger—Ceramics at the Point Community

Center, Middle San Juan Region, Northwestern New Mexico

1:45

2:00

2:15

Cave, Eleuthera

Mark Hauser —Discussant

Saturday Afternoon ■ April 21, 2012

	
[222]	GENERAL SESSION ARCHAEOLOGY OF CENTRAL AND SOUTHERN ARIZONA Room: L-4 (CC) Time: 1:00 PM-2:00 PM Chair: John Murphy
Participants	S:
1:00	Fred Nials—Irrigation and Field Systems at the Las Capas Site, Tucson Basin, USA
1:15	John Murphy—Large-Scale Irrigation on the Salt and Gila Rivers, ca 400-1400 CE: The Hohokam Water Management Simulation (Phase II) Summary of Results
1:30	David Doyel and Adrianne Rankin—Agriculture in Native Economies in Western Papagueria, Arizona
1:45	Robert Stokes and Joanne Tactikos—A Protohistoric to Historic Yavapai Persistent Place on the Landscape of Central Arizona: Evidence from the Lake Pleasant Rockshelter Site
[223]	SYMPOSIUM STEED-KISKER: RECENT RESEARCH AND COMPARISONS Room: L-6 (CC) Time: 1:00 PM-2:00 PM Organizer: Douglas Shaver Chair: Mary Adair
Participants	
1:00	Douglas Shaver—Steed-Kisker Archaeology: Cooperative Research on the Smith's Fork Site, Clay County, Missouri-
1:15	Donna C. Roper—An Overview of Some Neglected Aspects of Steed-Kisker Pottery Analysis
1:30	John Hedden and Daniel Horgen—Steed Kisker-Nebraska Phase Cultural Relationships in the Glenwood Locality:
1:45	Mary Adair and Gina Powell—Steed-Kisker Archaeobotany: New Data, Old Data, and their Regional Context
[224]	SYMPOSIUM New Perspectives on Bahamian Archaeology: Plantation Archaeology and Beyond Room: Chickasaw (CC)
	Time: 1:00 PM-2:30 PM
	Organizer: Mary Jane Berman
	Chair: Perry L. Gnivecki
Participants	, ,
1:00	Jane Eva Baxter —Investigating Absence: Assessing the Cumulative Effects of Casual Collecting at a 19th Century Bahamian Plantation
1:15	Addison Kimmel —Colonial Perceptions of Space and Power: Patterns in Plantation Layout in Colonial Dominica and the Bahamas
1:30	Heather Hatch —Maritime Cultural Landscapes in the Bahamas

Jane Day and Robert Carr—Finding the Reverend Patrick Copeland Robert Carr —New Evidence of the Eleutherian Adventurers of Preachers

Saturday Afternoon, April 21

[225]	SYMPOSIUM ■ EMERGING PATTERNS IN THE AMERICAS IN THE ARCHAEOLOGICAL
	RECORD BEFORE CLOVIS

Room: Steamboat (CC) **Time:** 1:00 PM-3:00 PM

Organizers: D Clark Wernecke and Steven Holen

Chair: D Clark Wernecke

Participants:

i ai licipants	•
1:00	Steven Holen—Evidence for a Mid-Wisconsin Human Presence in the Americas
1:15	Mike Waters—The Emerging Archaeological Pattern in North America from 13,000 to 15,500 cal yr B.P.–A viewpoint from the Debra L. Friedkin Site, Texas and Manis Site, Washington
1:30	Loren Davis and Samuel Willis—Early Lithic Technology at the Cooper's Ferry Site, Idaho
1:45	Bruce Bradley and Raphael Suarez—A Fishy Tale: Clovis and Cola de Pescado technologies in the Americas
2:00	Ruth Gruhn—Late Pleistocene cultural diversity in South America
2:15	Thomas Dillehay—Emerging Settlement, Subsistence and Social Patterns During the Late Pleistocene/Early Holocene in South America and Beyond: A Critical Assessment
0.00	Michael B. Celline - Declineinen Consumble Betterne in Older Then Clause

Michael B. Collins—Preliminary Geographic Patterns in Older-Than-Clovis 2:30 Assemblages of North America

Darrin Lowery and Dennis Stanford—Coastal Plain Geology, Marine Transgression, and Geochemistry: An Understanding of Archaeological Patterns along the Delmarva Peninsula, USA

[226] ELECTRONIC SYMPOSIUM KITE AERIAL PHOTOGRAPHY 1912-2012: 90 YEARS OF STAGNATION AND 10 YEARS OF INNOVATION IN AERIAL ARCHAEOLOGY

(Sponsored by www.ShovelBums.org)

Room: 205 (CC) Time: 1:00 PM-3:00 PM

Organizers: Robert Brandon and Mark Willis Chairs: Mark Willis and Robert Brandon

Participants:

2:45

Steven Walker-Wellcome's initiative: kite aerial photography in the service of archaeological survey

Mark Willis—Recent Innovations in Kite Aerial Photography and Structure

from Motion Mapping

Alex Morrison and Matthew J. Bell—The Application of Kite and Pole Aerial Photography to 3 Dimensional Archaeological Modeling: Case Studies from

the Pacific Islands Austin Hill—Discussant

Robert Brandon—100 Years of Kite Aerial Photography: Finally it's easy,

economical, and ready for you to use

Mike Bies-Discussant Chet Walker-Discussant

SYMPOSIUM PROYECTO COSTA ESCONDIDA: RECENT INTERDISCIPLINARY [227] RESEARCH AT THE ANCIENT MAYA PORT OF VISTA ALEGRE Room: Sultana (CC) Time: 1:00 PM-3:00 PM Organizers: Jeffrey Glover and Dominique Rissolo Chair: Jeffrey Glover Participants: Jeffrey Glover and Dominique Rissolo—Introduction to the Proyecto Costa 1:00 Escondida and the 2011 Field Season at Vista Alegre 1:15 Derek Smith—Proyecto Costa Escondida: Coastal Ecology at Vista Alegre 1:30 Beverly Goodman, Roi Hijel, Patricia Beddows, Dominique Rissolo and Jeffrey Glover—Coring for Harbor Sediments at Vista Alegre Patricia Beddows-Exploring the Hydrogeology and Hydrogeochemistry of 1:45 the Holbox Lagoon Chris Götz and Ricardo Zapata Escamilla—Fauna vertebrada de Vista 2:00 Alegre 2:15 J. Wesley Patterson, Tyler Hill, Hazel Sanchez and Halle Stoutzenberger— Recent Excavations at Vista Alegre: Stratigraphic Evidence of Landscape Modifications at an Ancient Maya Port Heather McKillop—Discussant 2:30 John Hale—Discussant 2:45 [228] SYMPOSIUM NEOLITHIC STEREOTYPES: HAS SOUTHWEST ASIAN ARCHAEOLOGY OUTLIVED THE NEOLITHIC? Room: L-11 (CC) Time: 1:00 PM-3:15 PM Organizers: Cheryl Makarewicz and Bill Finlayson Chairs: Cheryl Makarewicz and Bill Finlayson Participants: 1:00 Bill Finlayson—Imposing the Neolithic on the past Tobias Richter and Lisa A. Maher—Unpacking the Neolithic in southwest 1:15 Asia 1:30 Eleni Asouti—Concepts of subsistence economy in the Neolithic archaeology of Southwest Asia: a critical overview 1:45 Trevor Watkins—Neolithic, neolithisation - chronology versus process 2:00 Fiona Marshall—The Neolithic in Africa: Alive and Kicking? Juan Jose Ibanez—Connecting the southern and northern Levant: 2:15 Implications for understanding the origins of the Neolithic 2:30 Benjamin Arbuckle—Is there such a thing as a "Neolithic Animal Economy"? 2:45 Li Liu-Discussant Cheryl Makarewicz—Breaking the chains of kinship: Re-forging the links 3:00 between Neolithic social structure and economic change [229] SYMPOSIUM - HOLY HOUSES Room: L-5 (CC) Time: 1:00 PM-3:45 PM

Participants:

Organizer: Carrie Heitman

Chairs: Carrie Heitman and Jennifer Kahn

1:00	Jennifer Kahn—Holy Houses, Principal Houses, and Precedence in the Late Prehistoric Society Islands
1:15	Abigail Holeman—Ritual Attractors at Paquimé: Political Dynamics in Northern Mexico
1:30	Chihhua Chiang and Yi-Chang Liu—Houses in the Neolithic Wansan society, Taiwan
1:45	Patricia Wattenmaker—Power of the House in Ancient Mesopotamia
2:00	Joseph Stair and Scott Hutson—Dedicatory Offerings from 21 de Abril and Kancab, two Maya sites along the Causeway between Uci and Cansahcab, Yucatan, Mexico.
2:15	Carrie Heitman—The Creation of a Holy House: A Case Study from Chaco Canyon, New Mexico, A.D. 800-1200
2:30	Jeanne Lopiparo—Blood, Seed, Flesh, and Bone: Substances, Structured Deposition, and the Sacralization of Social Houses in the Ulúa Valley, Honduras
2:45	Stephanie Wynne-Jones—Sacred and mundane in the life of the Swahili stonehouse
3:00	Sue Hamilton and Colin Richards—Dreaming of Hawaiki: rethinking the Hare Peanga of Rapa Nui (Easter Island)
3:15	Meredith Chesson—Discussant
3:30	Susan Kus—Discussant
[230]	SYMPOSIUM ■ MEMORY SITS IN PLACES: MEMORY, SPACE, AND POWER
	Room: Ballroom D (CC)
	Time: 1:00 PM-3:45 PM
	Time: 1:00 PM-3:45 PM Organizer: Maria Theresia Starzmann
Participan	Organizer: Maria Theresia Starzmann Chair: Maria Theresia Starzmann
Participan 1:00	Organizer: Maria Theresia Starzmann Chair: Maria Theresia Starzmann ts: Maria Theresia Starzmann—Remembering Landscapes of Violence: Doing Justice in Archaeology
•	Organizer: Maria Theresia Starzmann Chair: Maria Theresia Starzmann ts: Maria Theresia Starzmann—Remembering Landscapes of Violence: Doing
1:00	Organizer: Maria Theresia Starzmann Chair: Maria Theresia Starzmann ts: Maria Theresia Starzmann—Remembering Landscapes of Violence: Doing Justice in Archaeology Elizabeth Clark—Teaching Memory: Turkish Primary Education and the
1:00 1:15	Organizer: Maria Theresia Starzmann Chair: Maria Theresia Starzmann ts: Maria Theresia Starzmann—Remembering Landscapes of Violence: Doing Justice in Archaeology Elizabeth Clark—Teaching Memory: Turkish Primary Education and the Creation of Turkish Identity Bradley Parker—Nationalism, the Production of Knowledge, and the
1:00 1:15 1:30	Organizer: Maria Theresia Starzmann Chair: Maria Theresia Starzmann ts: Maria Theresia Starzmann—Remembering Landscapes of Violence: Doing Justice in Archaeology Elizabeth Clark—Teaching Memory: Turkish Primary Education and the Creation of Turkish Identity Bradley Parker—Nationalism, the Production of Knowledge, and the Silencing of the Past M. Dores Cruz—From Domestic to Sacred Landscapes: tales of memory and
1:00 1:15 1:30 1:45	Organizer: Maria Theresia Starzmann Chair: Maria Theresia Starzmann ts: Maria Theresia Starzmann—Remembering Landscapes of Violence: Doing Justice in Archaeology Elizabeth Clark—Teaching Memory: Turkish Primary Education and the Creation of Turkish Identity Bradley Parker—Nationalism, the Production of Knowledge, and the Silencing of the Past M. Dores Cruz—From Domestic to Sacred Landscapes: tales of memory and archaeology in Southern Mozambique Laura Quirk—The Ghosts in their Closets: Revisiting the Catholic Cemetery
1:00 1:15 1:30 1:45 2:00	Organizer: Maria Theresia Starzmann Chair: Maria Theresia Starzmann ts: Maria Theresia Starzmann—Remembering Landscapes of Violence: Doing Justice in Archaeology Elizabeth Clark—Teaching Memory: Turkish Primary Education and the Creation of Turkish Identity Bradley Parker—Nationalism, the Production of Knowledge, and the Silencing of the Past M. Dores Cruz—From Domestic to Sacred Landscapes: tales of memory and archaeology in Southern Mozambique Laura Quirk—The Ghosts in their Closets: Revisiting the Catholic Cemetery at Indiana, Ontario Sevil Baltali Tirpan—Archaeology, Memory and Place-Making: A Case Study
1:00 1:15 1:30 1:45 2:00 2:15	Organizer: Maria Theresia Starzmann Chair: Maria Theresia Starzmann ts: Maria Theresia Starzmann—Remembering Landscapes of Violence: Doing Justice in Archaeology Elizabeth Clark—Teaching Memory: Turkish Primary Education and the Creation of Turkish Identity Bradley Parker—Nationalism, the Production of Knowledge, and the Silencing of the Past M. Dores Cruz—From Domestic to Sacred Landscapes: tales of memory and archaeology in Southern Mozambique Laura Quirk—The Ghosts in their Closets: Revisiting the Catholic Cemetery at Indiana, Ontario Sevil Baltali Tirpan—Archaeology, Memory and Place-Making: A Case Study from Central Turkey Jonathan Brunstedt —Between Nostalgia and Expedience: Moscow's
1:00 1:15 1:30 1:45 2:00 2:15 2:30	Organizer: Maria Theresia Starzmann Chair: Maria Theresia Starzmann ts: Maria Theresia Starzmann—Remembering Landscapes of Violence: Doing Justice in Archaeology Elizabeth Clark—Teaching Memory: Turkish Primary Education and the Creation of Turkish Identity Bradley Parker—Nationalism, the Production of Knowledge, and the Silencing of the Past M. Dores Cruz—From Domestic to Sacred Landscapes: tales of memory and archaeology in Southern Mozambique Laura Quirk—The Ghosts in their Closets: Revisiting the Catholic Cemetery at Indiana, Ontario Sevil Baltali Tirpan—Archaeology, Memory and Place-Making: A Case Study from Central Turkey Jonathan Brunstedt —Between Nostalgia and Expedience: Moscow's Poklonnaia Hill as Site of Second-World-War Remembrance Anne Balay—Steel Closets: Gay Steelworkers' Allegiance to a Hostile
1:00 1:15 1:30 1:45 2:00 2:15 2:30 2:45	Organizer: Maria Theresia Starzmann Chair: Maria Theresia Starzmann ts: Maria Theresia Starzmann—Remembering Landscapes of Violence: Doing Justice in Archaeology Elizabeth Clark—Teaching Memory: Turkish Primary Education and the Creation of Turkish Identity Bradley Parker—Nationalism, the Production of Knowledge, and the Silencing of the Past M. Dores Cruz—From Domestic to Sacred Landscapes: tales of memory and archaeology in Southern Mozambique Laura Quirk—The Ghosts in their Closets: Revisiting the Catholic Cemetery at Indiana, Ontario Sevil Baltali Tirpan—Archaeology, Memory and Place-Making: A Case Study from Central Turkey Jonathan Brunstedt —Between Nostalgia and Expedience: Moscow's Poklonnaia Hill as Site of Second-World-War Remembrance Anne Balay—Steel Closets: Gay Steelworkers' Allegiance to a Hostile Workplace

1:15

1:30

WORKSHOP ■ USING TDAR (THE DIGITAL ARCHAEOLOGICAL RECORD) TO [231A] IMPROVE YOUR PROFESSONAL PRODUCTIVITY Room: Chattanooga (M) TIME: 1:00 PM-4:00 PM SYMPOSIUM E EARLY LITHIC TECHNOLOGIES IN SOUTH AMERICA: BEYOND [231] REGIONAL PROJECTILE POINT TYPOLOGIES Room: Ballroom B (CC) Time: 1:00 PM-4:00 PM Organizers: Kurt Rademaker and Cesar Mendez Chairs: Cesar Mendez and Kurt Rademaker Participants: 1:00 Fabiana Skarbun, Manuel Cueto, Ariel D. Frank and Rafael S. Paunero-Lithic technology in early occupations of the southern tip of South America Rafael Suarez—Blade Technology in Southeast of South America by 10,930-1:15 10,880 yr BP: Evidence for Pay Paso 1 site, Northwest Uruguay Jose Capriles, Juan Albarracin-Jordan and Sergio Calla Maldonado-The 1:30 Archaic Period of the Bolivian Altiplano: Recent Data on Settlement Patterns, Lithic Technology, and Subsistence Cesar Mendez and Donald Jackson—Terminal Pleistocene lithic technology 1:45 and mobility in Central Chile 2:00 Patricio De Souza—Differencies between early and and middle holocene lithics technologies in the Atacama highlands Kurt Rademaker and Dan Sandweiss—Functional Variability in Early Lithic 2:15 Technologies of Southern Peru 2:30 Greg Maggard—Re-evaluating Early Lithic Traditions on the North Coast of Perú 2:45 Angelo Constantine—Early lithic technology from hunters and gatherers of the Tropical Rainforest Lucas Bueno and Agueda Vialou—Unifacial Lithic assemblages from Central 3:00 Brazilian Plateau in the Early Holocene: implications for the study of Early Peopling of South America Michael Faught—From the Early Archaic to the Middle Archaic in Florida: 3:15 population dynamics coincident with the "Archaic Gap" in Brazil? 3:30 Nora Franco-Discussant 3:45 David Anderson—Discussant [232] GENERAL SESSION ■ LATE PREHISTORIC AND CONTACT PERIOD IN EASTERN NORTH AMERICA Room: L-12 (CC) Time: 1:00 PM-4:00 PM Chair: Sarah W Neusius Participants: 1:00 Madeleine McLeester—Reconstructing the Protohistoric Landscape:

Restoration, Land Use, and Environmental Change

George Odell, Colleen Bell, Donald Blakeslee, Sarah Chandlee and

Maclaren Law de Lauriston-Manufacturing Protohistoric Wichita Pipes

Andrew Buchner—2011 Excavations at the Foster Site (3LA27), a Late

4.45	Caddo Component on the Red River in Southwest Arkansas
1:45	Marisa Fontana—Preliminary LA-ICP-MS analysis of Protohistoric/Historic Creek pottery in Central Alabama
2:00	William Marquardt and Karen J. Walker—Rethinking The Calusa Of
2.00	Southwest Florida
2:15	David Cranford and Mary Elizabeth Fitts—Tracing Persistence through
	Coalescence: Cheraws in the Catawba Nation
2:30	Gabrielle Purcell—Changes in Maize Agriculture Before and After European Contact at Smokemont (31SW393)
2:45	Theresa McReynolds Shebalin—Household Variation at Catawba New Town, ca. 1790-1820
3:00	James Nyman—Defense Against 'Decline': Using the Production Step Measure to Question Patterns of Cultural Decline Reflected in Ceramic Assemblages
3:15	Ashley McCall—Stable Isotopes, Pathologies, and Agriculture of the Turpin Site Population
3:30	Sarah W Neusius and Beverly Chiarulli—Dating the Late Pre-Contact Period in Central Western Pennsylvania
3:45	Donald Holly, Christopher Wolff and John Erwin—The Beothuk Indians of Newfoundland and the Archaeology of Abandonment: Perspectives from Southeastern Newfoundland and the Stock Cove West Site
[233]	SYMPOSIUM ■ HOUSEHOLDS AND AUTONOMY IN PRE-HISPANIC TIMES
	Room: L-14 (CC)
	Time: 1:00 PM-4:15 PM
	Organizers: Emiliano Gallaga and Elizabeth Paris
	Chair: Elizabeth Paris
Participants	
1:00	Emiliano Gallaga and Elizabeth Paris—Agency and autonomy in prehispanic households, an introduction.
1:15	Davide Domenici, Lorenzo Zurla and Arianna Campiani—El Higo Sector I: A Late Postclassic Zoque Household in Western Chiapas, Mexico.
1:30	Andrew Wyatt—Ancient Maya Household Resource Management and the Importance of Water Associations
1:45	Joel Palka, A. Fabiola Sanchez Balderas, Rebecca Deeb and Caleb Kestle Kestle—Protohistoric Maya Households and Community at Lake Mensabak, Selva Lacandona, Chiapas
2:00	Chelsea Blackmore—Commoner Households, Agency and the State
2:15	Elizabeth Paris—Household Autonomy and the Organization of Chipped Stone Tool Production in the Jovel Valley, Chiapas, Mexico
2:30	Rebecca Mendelsohn and Robert Rosenswig—Families and Feasts: Households and Feasting Practices at the Dawn of Ceramic Technology
2:45	Lauren Herckis—Obsidian blade production and exchange in northern Chiapas, Mexico
3:00	Richard Lesure, Jennifer Carballo, Isabel Rodríguez López and Aleksander Borejsza—The Choice to Conform in Formative Central Tlaxcala: Social Processes behind Household Expressions in Fired Clay
3:15	Marc Levine—Linking Household and Polity through Ritual Economy at Late Postclassic Tututepec, Oaxaca, Mexico
3:30	Maxine Oland—Maya Households in Transition: Postclassic-Colonial Period Household Archaeology at Progresso Lagoon, Belize

3:45	Oscar Prieto—Exploring fishing communities though household dimensions:
	The Pampas Gramalote Case
4:00	Timothy S. Hare—Discussant
[234]	SYMPOSIUM WORLDWIDE LARGE-SCALE TRAPPING AND HUNTING OF UNGULATES IN PAST SOCIETIES Room: L-2 (CC) Time: 1:00 PM-4:15 PM Organizers: Guy Bar-Oz and Dani Nadel Chair: Guy Bar-Oz
Participants	
1:00 1:15	Bruce Smith—Discussant Doug Bird, Brian Codding and Rebecca Bliege Bird—Megafauna in a Continent of Small Mammals: Martu Camel Hunting in Australia's Western Desert
1:30	Kristen Carlson and Leland Bement—Organization of Bison Hunting at the Pleistocene/Holocene Transition on the Southern Plains of North America
1:45	Erna Dominey and Jack Brink—Stone drive lanes for pronghorn communal hunting on the plains of Alberta, Canada
2:00	Max Friesen—Special Weapons and Tactics: Understanding Variability among Caribou Drive Systems in the Central Canadian Arctic
2:15	Bryan Hocket, Cliff Creger, Beth Smith, Craig Young and James Carter— Variability in Large Game Trapping Strategies in the Great Basin, U.S.A.: Communal Fandangos, Prestige Hunting, or Optimal Foraging?
2:30	Jon Driver and David Maxwell—Implications of age structure at bison mass kill sites
2:45	Patrick Lubinski—What is Adequate Evidence for Mass Procurement of Ungulates in Zooarchaeology?
3:00	Stephan Kempe—Desert kites in Jordan and Saudi Arabia, structure, statistics and function, a GoogleEarth Study
3:15	Amnon Nahmihas, Guy Bar-Oz, Dani Nadel and Dan Malkinson—What are the large chain kites and associated features in the Eastern Levant?
3:30	Dani Nadel, Guy Bar-Oz, Uzi Avner and Dan Malkinson—Ramparts Instead of Walls: Building Techniques of Mass Hunting Traps in the Negev Highland
3:45	Melinda Zeder, Guy Bar-Oz, Scott Rufolo and Frank Hole—The Role of Mass-Hunting in the Extirpation of Steppic Herd Animals in Northeastern Syria
4:00	John Speth—Discussant
[235]	SYMPOSIUM ■ CONTEMPORARY RESEARCH IN ECUADORIAN ARCHAEOLOGY Room: River Bluff (CC) Time: 1:00 PM-4:15 PM Organizers: Sarah Rowe, Sonia Zarrillo and Mariauxi Cordero Chair: Sarah Rowe
Participants	s:
1:00	Sonia Zarrillo—Formative Period Agriculture in Highland Ecuador: Timing and Nature
1:15	Amy Krull and Tamara Bray—The Broken and the Whole: Manos and Metates from the Site of Inca-Caranqui

<u>166</u>

(M)=Marriott Memphis Downtown (CC)=Memphis Cook Convention Center Saturday Afternoon, April 21

1:30	Sarah Taylor—Social Organization at El Dornajo during the Regional Development Period
1:45	Paulina Ledergerber—Canari and Shuar's ancestors. Cultural landscapes in the Morona-Santiago Province, Ecuador
2:00	Brett Freeman—Ground Stone and Social Complexity in Pre-Columbian Eastern Ecuador
2:15	Carlie Pennycook, Christine White, Victoria Dominguez, Maria Guevara and Fred Longstaffe—Pre-Columbian Diet and Health in the Quito Basin During the Integration Period
2:30	Sandy Schreyer, Brenda Bowser and Hector Neff—Economic Aspects of Inka Empire Consolidation from Pambamarca, Ecuador
2:45	Abigail Middleton and Maria Masucci—Settlement and Expansion in Coastal Southwest Ecuador: Developments Spanning the Late Formative and Regional Developmental Periods
3:00	Kaitlin Yanchar and Leah Minc—Ceramic Sources as Indicators of Trade in Pre-Incaic Northern Ecuador
3:15	Mariauxi Cordero, Martha Romero and Richard Scaglion—North Andean Ritual Vessels: A Chemical Analysis of Piartal Pottery
3:30	Valentina Martinez, Nikki Jastremski and Yann Graber—The Interplay between Mortuary and Habitational Sites in Coastal Ecuador: Evidence from Site 035.
3:45	Alejandra Gudino and Ronald D. Lippi—Is Community Archaeology the key to Community Engagement? Notes from Palmitopamba- Ecuador
4:00	Ronald Lippi—A critique of contemporary Ecuadorian archaeology with some suggestions for foreign Ecuadorianists
[236]	SYMPOSIUM ■ FOUR DECADES OF BELIZE ARCHAEOLOGY: HONORING THE WORK OF NORMAN HAMMOND
[236]	
[236]	Work of Norman Hammond
[236]	Work of Norman Hammond Room: Ballroom E (CC)
	WORK OF NORMAN HAMMOND Room: Ballroom E (CC) Time: 1:00 PM-4:30 PM Organizers: Laura Kosakowsky and Laura Levi Chairs: Laura Kosakowsky and Laura Levi
Participant	WORK OF NORMAN HAMMOND Room: Ballroom E (CC) Time: 1:00 PM-4:30 PM Organizers: Laura Kosakowsky and Laura Levi Chairs: Laura Kosakowsky and Laura Levi s:
Participants	Work of Norman Hammond Room: Ballroom E (CC) Time: 1:00 PM-4:30 PM Organizers: Laura Kosakowsky and Laura Levi Chairs: Laura Kosakowsky and Laura Levi s: Wendy Ashmore—A Prosopography of Maya Archaeology, 1972-2012
Participants 1:00 1:15	Work of Norman Hammond Room: Ballroom E (CC) Time: 1:00 PM–4:30 PM Organizers: Laura Kosakowsky and Laura Levi Chairs: Laura Kosakowsky and Laura Levi s: Wendy Ashmore—A Prosopography of Maya Archaeology, 1972-2012 Laura Kosakowsky and Duncan Pring—Cuello: An Early Maya Community [aka Dating Cuello: A Decades Long Romance]
Participants	Work of Norman Hammond Room: Ballroom E (CC) Time: 1:00 PM-4:30 PM Organizers: Laura Kosakowsky and Laura Levi Chairs: Laura Kosakowsky and Laura Levi s: Wendy Ashmore—A Prosopography of Maya Archaeology, 1972-2012 Laura Kosakowsky and Duncan Pring—Cuello: An Early Maya Community [aka Dating Cuello: A Decades Long Romance] Rebecca McSwain—Maya Lithics after 35 Years: Charting Islands, Wrecks, and Reefs in the Sea of Ignorance
Participant: 1:00 1:15 1:30 1:45	Work of Norman Hammond Room: Ballroom E (CC) Time: 1:00 PM-4:30 PM Organizers: Laura Kosakowsky and Laura Levi Chairs: Laura Kosakowsky and Laura Levi s: Wendy Ashmore—A Prosopography of Maya Archaeology, 1972-2012 Laura Kosakowsky and Duncan Pring—Cuello: An Early Maya Community [aka Dating Cuello: A Decades Long Romance] Rebecca McSwain—Maya Lithics after 35 Years: Charting Islands, Wrecks, and Reefs in the Sea of Ignorance Elizabeth Graham—Eating Albert Or Maybe Not
Participant: 1:00 1:15 1:30	Work of Norman Hammond Room: Ballroom E (CC) Time: 1:00 PM-4:30 PM Organizers: Laura Kosakowsky and Laura Levi Chairs: Laura Kosakowsky and Laura Levi S: Wendy Ashmore—A Prosopography of Maya Archaeology, 1972-2012 Laura Kosakowsky and Duncan Pring—Cuello: An Early Maya Community [aka Dating Cuello: A Decades Long Romance] Rebecca McSwain—Maya Lithics after 35 Years: Charting Islands, Wrecks, and Reefs in the Sea of Ignorance Elizabeth Graham—Eating Albert Or Maybe Not Gair Tourtellot—Ave atque Vale: Norman Hammond Early and Late in Mayaland
Participant: 1:00 1:15 1:30 1:45 2:00 2:15	Work of Norman Hammond Room: Ballroom E (CC) Time: 1:00 PM-4:30 PM Organizers: Laura Kosakowsky and Laura Levi Chairs: Laura Kosakowsky and Laura Levi S: Wendy Ashmore—A Prosopography of Maya Archaeology, 1972-2012 Laura Kosakowsky and Duncan Pring—Cuello: An Early Maya Community [aka Dating Cuello: A Decades Long Romance] Rebecca McSwain—Maya Lithics after 35 Years: Charting Islands, Wrecks, and Reefs in the Sea of Ignorance Elizabeth Graham—Eating Albert Or Maybe Not Gair Tourtellot—Ave atque Vale: Norman Hammond Early and Late in Mayaland Kerry Sagebiel—Teasing Out Time: Ceramics and Stratigraphy at La Milpa, Belize
Participant: 1:00 1:15 1:30 1:45 2:00 2:15 2:30	Work of Norman Hammond Room: Ballroom E (CC) Time: 1:00 PM-4:30 PM Organizers: Laura Kosakowsky and Laura Levi Chairs: Laura Kosakowsky and Laura Levi S: Wendy Ashmore—A Prosopography of Maya Archaeology, 1972-2012 Laura Kosakowsky and Duncan Pring—Cuello: An Early Maya Community [aka Dating Cuello: A Decades Long Romance] Rebecca McSwain—Maya Lithics after 35 Years: Charting Islands, Wrecks, and Reefs in the Sea of Ignorance Elizabeth Graham—Eating Albert Or Maybe Not Gair Tourtellot—Ave atque Vale: Norman Hammond Early and Late in Mayaland Kerry Sagebiel—Teasing Out Time: Ceramics and Stratigraphy at La Milpa, Belize Anne Pyburn and Richard Wilk—Finding a House
Participant: 1:00 1:15 1:30 1:45 2:00 2:15	Work of Norman Hammond Room: Ballroom E (CC) Time: 1:00 PM-4:30 PM Organizers: Laura Kosakowsky and Laura Levi Chairs: Laura Kosakowsky and Laura Levi S: Wendy Ashmore—A Prosopography of Maya Archaeology, 1972-2012 Laura Kosakowsky and Duncan Pring—Cuello: An Early Maya Community [aka Dating Cuello: A Decades Long Romance] Rebecca McSwain—Maya Lithics after 35 Years: Charting Islands, Wrecks, and Reefs in the Sea of Ignorance Elizabeth Graham—Eating Albert Or Maybe Not Gair Tourtellot—Ave atque Vale: Norman Hammond Early and Late in Mayaland Kerry Sagebiel—Teasing Out Time: Ceramics and Stratigraphy at La Milpa, Belize Anne Pyburn and Richard Wilk—Finding a House Estella Weiss-Krejci—Archaeology beyond La Milpa: Excavations at an ancient Maya reservoir
Participant: 1:00 1:15 1:30 1:45 2:00 2:15 2:30	Work of Norman Hammond Room: Ballroom E (CC) Time: 1:00 PM-4:30 PM Organizers: Laura Kosakowsky and Laura Levi Chairs: Laura Kosakowsky and Laura Levi S: Wendy Ashmore—A Prosopography of Maya Archaeology, 1972-2012 Laura Kosakowsky and Duncan Pring—Cuello: An Early Maya Community [aka Dating Cuello: A Decades Long Romance] Rebecca McSwain—Maya Lithics after 35 Years: Charting Islands, Wrecks, and Reefs in the Sea of Ignorance Elizabeth Graham—Eating Albert Or Maybe Not Gair Tourtellot—Ave atque Vale: Norman Hammond Early and Late in Mayaland Kerry Sagebiel—Teasing Out Time: Ceramics and Stratigraphy at La Milpa, Belize Anne Pyburn and Richard Wilk—Finding a House Estella Weiss-Krejci—Archaeology beyond La Milpa: Excavations at an
Participant: 1:00 1:15 1:30 1:45 2:00 2:15 2:30 2:45	Work of Norman Hammond Room: Ballroom E (CC) Time: 1:00 PM-4:30 PM Organizers: Laura Kosakowsky and Laura Levi Chairs: Laura Kosakowsky and Laura Levi S: Wendy Ashmore—A Prosopography of Maya Archaeology, 1972-2012 Laura Kosakowsky and Duncan Pring—Cuello: An Early Maya Community [aka Dating Cuello: A Decades Long Romance] Rebecca McSwain—Maya Lithics after 35 Years: Charting Islands, Wrecks, and Reefs in the Sea of Ignorance Elizabeth Graham—Eating Albert Or Maybe Not Gair Tourtellot—Ave atque Vale: Norman Hammond Early and Late in Mayaland Kerry Sagebiel—Teasing Out Time: Ceramics and Stratigraphy at La Milpa, Belize Anne Pyburn and Richard Wilk—Finding a House Estella Weiss-Krejci—Archaeology beyond La Milpa: Excavations at an ancient Maya reservoir Cynthia Robin—The Belize Valley and Community Scale Research:
Participant: 1:00 1:15 1:30 1:45 2:00 2:15 2:30 2:45 3:00	Work of Norman Hammond Room: Ballroom E (CC) Time: 1:00 PM-4:30 PM Organizers: Laura Kosakowsky and Laura Levi Chairs: Laura Kosakowsky and Laura Levi S: Wendy Ashmore—A Prosopography of Maya Archaeology, 1972-2012 Laura Kosakowsky and Duncan Pring—Cuello: An Early Maya Community [aka Dating Cuello: A Decades Long Romance] Rebecca McSwain—Maya Lithics after 35 Years: Charting Islands, Wrecks, and Reefs in the Sea of Ignorance Elizabeth Graham—Eating Albert Or Maybe Not Gair Tourtellot—Ave atque Vale: Norman Hammond Early and Late in Mayaland Kerry Sagebiel—Teasing Out Time: Ceramics and Stratigraphy at La Milpa, Belize Anne Pyburn and Richard Wilk—Finding a House Estella Weiss-Krejci—Archaeology beyond La Milpa: Excavations at an ancient Maya reservoir Cynthia Robin—The Belize Valley and Community Scale Research: Celebrating the Legacy of Norman Hammond

Participants:

1:00

2.45	Importance
3:45	Laura Levi—Truth to Power: What Settlement Patterns Say about Ancient Maya Political Process
4:00	Jaime Awe—"Ex Oriente Lux": Norman Hammond and the Archaeology of Belize.
4:15	E. Wyllys Andrews—Discussant
[237]	SYMPOSIUM POWER AT THE LIMITS OF AUTHORITY IN PRE-MODERN POLITIES Room: L-7 (CC) (entrance through L-9) Time: 1:00 PM-4:30 PM Organizers: Charles Golden and Andrew Scherer Chairs: Andrew Scherer and Charles Golden
Participants:	
1:00	Charles Golden and Andrew Scherer—Power at the Limits of Authority: An Introduction
1:15	Fotini Kondyli—Lords at the end of the Byzantine Empire
1:30	Rowan Flad—Not Your Average Zhou: Dispersed Settlements and Political Authority in the Chengdu Plain of Sichuan During the Bronze Age
1:45	Jennifer Gates-Foster—Locality and the construction of authority in Ptolemaic Upper Egypt
2:00	Josh Wright and William Honeychurch—The Trials of a Fodder Lord: Dispersed Settlement Zones and Political Authority in the Bronze Age of the Eastern Steppe
2:15	Matthew Liebmann—On the Borders of Borderlands: Negotiating Authority in the Seventeenth-Century Pueblos of New Mexico
2:30	Lori Khatchadourian—The Satrapal Condition: Achaemenid Armenia and the Archaeology of Empire
2:45	Andrew Scherer and Charles Golden—Making the Kingdom, Breaking the Kingdom: Maya Border Lords and the Dynamics of Polity
3:00	J. Cameron Monroe—Capturing the Countryside: Cities, Practice, and Power in Precolonial Dahomey
3:15	Andrew Martin—The Centrality of Borderlands: Contexts of clarity in Early Bronze Age Wessex.
3:30	Sonia Alconini— Testing power in the Inka frontiers: elite frontier competition and the empire
3:45	Michael Frachetti—Institutional Participation and Nomadic "Power Brokers"
4:00	Christopher Beekman—Discussant
4:15	Florin Curta—Discussant
[238]	SYMPOSIUM 2012 FRYXELL SYMPOSIUM: PAPERS IN HONOR OF CHRISTINE A. HASTORF
	(Sponsored by Fryxell Award Committee)
	Room: Cotton Row (CC)
	Time: 1:00 PM-5:00 PM
	Organizers: Maria Bruno and Matthew Sayre
	Chairs: David Goldstein and Shanti Morell-Hart

David Goldstein—Managed Landscapes and the Development of Early Agriculture in Andean South America

1:15	Gayle Fritz, Bruce D. Smith, Maria C. Bruno, BrieAnna S. Langlie and Logan Kistler—Superfood: A Hemispherical Perspective on the Cultigen Chenopods
1:30	Gail Wagner—Maize Rising
1:45	Katherine Moore—Recovering the Cuisine of the Andean Preceramic
2:00	Alexandre Chevalier, Valerie Beugnier, Caroline Hamon, Aurelie Salavert and Dominique Bosquet—Technical and social processes of food plants procurement in Early Northwestern European Neolithic.
2:15	Margaret Scarry—Food Storage, Consumption and Urban Politics at Azaoria an Archaic City on Crete
2:30	Katheryn Twiss and G. Arzu Demirergi—The Temporality of Food at Neolithic Çatalhöyük, Anatolia
2:45	Sheena Ketchum and Sonya Atalay—The Heart of the Home - Fire installations and daily life at Catalhoyuk, Turkey.
3:00	William Whitehead and Matthew Sayre—Household versus Ritual plant use at Conchopata - A Hauri, Middle Horizon, Administrative Center in Ayacucho, Peru
3:15	Alan Farahani, Katherine Chiou, Rob Cuthrell, Anna Harkey and Shanti Morell-Hart—Exploring Household Economies and Practices through GIS Modeling at La Joya de Ceren, El Salvador
3:30	Christopher Morehart—Ritual Time: Pinpointing the temporality of ritual practice using archaeobotanical data
3:45	Eduardo Machicado—Continuity or Transformation? 3500 years of Burial Practices in the Southern Lake Titicaca Basin, Bolivia
4:00	Margaret Conkey—Social Theory and Feminist Inspired Commitments: A Consistent Hallmark
4:15	Anita Cook and Joan Gero—Ethnobotany in Andean archaeology and how Christine Hastorf has promoted, improved and altered its basic practice
4:30	Deborah Pearsall—Discussant
4:45	Terence D'Altroy—Discussant
[239]	SYMPOSIUM A VIEW FROM UPSTREAM: CURRENT RESEARCH AND PERSPECTIVES ON THE LATE PREHISTORIC PERIOD IN THE MID- TO LOWER OHIO RIVER VALLEY
	Room: L-3 (CC)
	Time: 1:00 PM-5:00 PM
	Organizer: Jeremy Wilson
	Chair: Anthony Krus
Participants	:
1:00	Brian Butler, Corin C. O. Pursell and Tamira K. Brennan—Kincaid in the New Century—Recent Investigations of A Prehistoric Illinois Metropolis
1:15	Elizabeth Watts and Susan M. Alt—Trading Traditions: Interactions Between Yankeetown and Cahokia in Southwestern Indiana
1:30	Michael Strezewski—Mississippian Origins in the Middle Ohio River Valley: A View from the Kuester Site
1:45	Staffan Peterson and Cheryl Ann Munson—A Revised Chronology for Yankeetown, Angel, and Caborn-Welborn Cultures in Southwestern Indiana and Adjacent States.
2:00	Dru McGill and Staffan Peterson—Social Contexts of Mississippian Plainware Production at Angel Mounds Indiana
2:15	Jocelyn Turner and Cheryl Ann Munson—A View of Southern Indiana Fields, Forests, and Kitchens: Revealing Inter- and Intra-Cultural Variation in Plant

	Foodways of the Emergent through Late Mississippian Periods
2:30	Michael Striker—The Cosmological and Social Significance of Palisades
2:45	Mark Schurr—Human and Faunal Isotopic Ecology in the Late Prehistoric Ohio Valley
3:00	Timothy Schilling and Timothy Baumann—Interrogating the Adonis of Newburgh: Fluorite Crafting and Use at Angel
3:15	Mark Hill and Emily Murray—White River Oneota: Perspectives from the Taylor Village Site
3:30	David Pollack and Gwynn Henderson—One or Two? Picking Apart Fox Farm's Middle Fort Ancient Occupational History
3:45	Robert Cook and B. Scott Aubry—Assessing Movement Into and Within the Miami Valleys: Preliminary Biodistance Results from the FARM (Fort Ancient Regional Movement) Project
4:00	Kevin Nolan—Least Cost and Flow Modeling of Late Prehistoric Interaction in the Scioto River Valley
4:15	Brian Redmond—On the Edge But Still Connected: Long-Distance Interaction and the Emergence of Late Prehistoric Societies in Northern Ohio
4:30	Patrick Livingood—Discussant
4:45	Vin Steponaitis—Discussant
[240]	GENERAL SESSION ■ HISTORICAL ARCHAEOLOGY OF EASTERN NORTH AMERICA
	Room: Mississippi (CC)
	Time: 1:00 PM-4:30 PM
	Chair: Carolyn Keagle
Participants	:
1:00	Bradley Phillippi—The Economy's Role in Imperial Transitions: An Archaeological and Historical Example from New Amsterdam and New York
1:15	Christine Plimpton—Freedom of Movement: A Syntactic Analysis of American Domestic Space Use from the Colonial Period to the Present
1:30	Heather Walder—Examining Historic Trade Networks of the Upper Great Lakes through Glass Bead Compositional Analysis
1:45	Carolyn Keagle—Mapping Social Landscapes: reconstructing pedestrian movement and accessibility for Contact Period Huron Territory
2:00	Sharon Freeman—Early Frontier Life in Northeast Alabama: A Case Study of Site 1Dk5
2:15	Cailin Meyer—Food and Social Identity: Establishing Antebellum Ethnic and Class Boundaries through Faunal Remains
2:30	Scott Demel—Fishermen and Farmers: An Archaeological Look at Life on Beaver Island, Lake Michigan during the mid-19th century.
2:45	Break
3:00	Dawn Bringelson—Under the Radar: Historic Land Use in the Apostle Islands
3:15	Karen Garrard—Exploring Cincinnati's Historic Riverfront
3:30	Elizabeth Hoag, Mallory Haas and Jarrod Burks—Re-Discovering Rockefeller: Geophysical and Archaeological Investigations at Forest Hill Park, East Cleveland, OH
3:45	Rebecca Gibson and James M. VanderVeen—Political Pins and Condom Tins: A Study in Sex and Power
4:00	Jason Brooks—Into the Hell Hole
4:15	Kimberly Pyszka—unto Seynte Paules: Anglican Landscapes and Colonialism in South Carolina

[241]	SYMPOSIUM ■ ARCHAEOLOGY AS SCIENCE: A MEMORIAL VIEW OF DUNNELL'S VISION	
	Room: Ballroom C (CC)	
	Time: 1:30 PM-5:00 PM	
	Organizers: Janet Rafferty, David Meltzer, and Diana Greenlee	
	Chairs: Janet Rafferty and Diana Greenlee	
Participants		
1:30	David Meltzer—Robert C. Dunnell: an introduction to the person and the symposium	
1:45	LuAnn Wandsnider—The Notion Site Redux	
2:00	William Dancey—Siteless Survey: Yesterday, Today, and Tomorrow	
2:15	Evan Peacock and Janet Rafferty—Why Are We STILL Not Following the Principle of Representativeness in CRM?	
2:30	Ann Ramenofsky—Reassessing Native Population Change and Introduced Diseases	
2:45	R. Lee Lyman—Robert C. Dunnell and Archaeological Systematics	
3:00	Jim Feathers—Conceptual issues in dating, Robert Dunnell and luminescence	
3:15	Jan Simek and Sierra Bow—The Writing on the Wall: Late Prehistoric Paint Recipes in the Southeast	
3:30	Sarah Campbell and Virginia Butler—Understanding the Evolution of Northwest Coast Marine Resource Management Systems using Collective Action Models	
3:45	Michael O'Brien—Niche Construction Theory: A Key Concept in Evolutionary Studies	
4:00	Michael Schiffer—Material-Stimulated Invention as a Source of Technological Variants	
4:15	Charlotte Beck and George T. Jones—Dunnell's Selectionist Vision: Why did it not have more of an Impact on the Discipline?	
4:30	Fraser Neiman—Boutique Breakout? Prospects for Evolutionary Research Programs in Archaeology.	
4:45	Carl Lipo, Mark Madsen and Timothy Hunt—Cultural inheritance and scientific explanations of the archaeological record	
[242]	SYMPOSIUM MESOAMERICAN CERAMICS [SESSION IN HONOR OF JUSTIN AND BARBARA KERR]	
	Room: L-13 (CC)	
	Time: 2:15 PM-5:00 PM	
	Organizers: Maline Werness and Michael Carrasco Chair: Maline Werness-Rude	
Participants:		
2:15	Mary Pohl, Christopher von Nagy, Shannon Weatherby and Maria Tway— Olmec Ceramic Figurines from the La Venta Polity	
2:30	Michael Carrasco—Intertextuality in Classic Maya Ceramic Art and Writing	
2:45	Penny Steinbach—A Revised Definition of Late Classic Maya Codex-style Pottery	
3:00	Inga Calvin—Rolling Out in the Field: An Analysis of Provenienced Classic Period Maya Pottery	
3:15	Kerry Hull—Function and Form of Jaay Vessels from the Classic Period to the Modern Maya	

172	(M)=Marriott Memphis Downtown (CC)=Memphis Cook Convention Center
	Saturday Afternoon, April 21
3:30	Carlos Pallán Gayol—Addressing Terminal Classic Interaction Dynamics within the Puuc-Maya Region through Epigraphic and Ceramic Correlations
3:45	Betsy Kohut, George J. Bey III and Nancy M. Yates—Buildings of Clay: Late and Terminal Classic Cehpech Pottery as Architecture
4:00	Lynn Foster and Cherra Wyllie—Rio Blanco Ceramics of South-Central Veracruz
4:15	Maline Werness-Rude, Ronald L. Bishop, Dorie Reents-Budet, Osvaldo Gómez and M. James Blackman—Sacaba Pottery and the Terminal Classic Fine Paste Tradition in the Maya Lowlands
4:30 4:45	Michael Carrasco—Discussant Michael Coe—Discussant
[243]	POSTER SESSION POLITICS, CONFLICT, AND ARCHITECTURE IN THE ANDES Room: Southwest Exhibit Hall (CC) Time: 2:30 PM-4:30 AM
Participants	
243-a	Kayeleigh Sharp and Natalia Guzmán Requena—Re-Defining the Gallinazo- Mochica Relationship: Technological Style as a Practice-Based Proxy to Their Identities
243-b	Robyn Cutright, John Rucker, William Spradlin and Gabriela Cervantes— Coastal Politics in the Middle Valley: Ventanillas as a Lambayeque Political Center in the Middle Jequetepeque Valley, Peru
243-с	Patrick Mullins, Evan Surridge and Brian Billman—Fortaleza de Quirihuac: A Chimu Fortification in the Middle Moche Valley
243-d	Maeve Skidmore and Arturo F. Rivera I.—The evolution of a Wari colonial community: modification of domestic space through time at Hatun Cotuyoc, Huaro, Peru
243-е	Elizabeth Arkush—Households at Machu Llaqta: A Late Pre-Columbian Hillfort Town in Southern Peru
243-f	Lauren Kohut—Seeing in a landscape of war: GIS-based visibility analysis of fortified sites in the Colca Valley, Peru
243-g	Karen Anderson—Developments in Tiwanaku Chronology: New radiocarbon dates from Piñami, Cochabamba
[244]	POSTER SESSION COASTAL LANDSCAPE OF THE WESTERN IRISH COAST: MULTI-SCALAR ARCHAEOLOGY, DYNAMIC COMMUNITIES, AND CHANGING LIFE Room: Southwest Exhibit Hall (CC) Time: 2:30 PM-4:30 PM Organizers: Katherine Shakour and Ian Kuijt Chairs: Katherine Shakour and Ian Kuijt
Participants	
244-a	Meagan Conway, Casey McNeill and Ian Kuijt—Beneath the 'Silent' Stones: Excavations at the McGreal House, Inishark, Co. Galway
244-b	Claire Brown, Ian Kuijt and Casey McNeill—Patterns of Stone: Land use and property on Inishark, Co Galway, Ireland
244-c	Philip Lettieri, Ian Kuijt and Benjamin Ridenhour—Empty School Seats: Tracing the 1907 epidemic, Inishark, Ireland
244-d	Katherine Shakour, Casey McNeill, Meagan Conway and Ian Kuijt—Stories Shared Over Tea: Public Archaeology in an 18-20th Century Irish Fishing Village

244-е M Gunter, Nathan Goodale, David Bailey and Ian Kuijt-Ritual economies

and medieval Irish gravestones: A case study in metamorphic and

sedimentary rock sourcing

Ryan Lash, Ian Kuijt, Alissa Nauman, John O'Neill, Terry O'Hagan and Elise 244-f

Alonzi-Pilgrims Progress: Settlement Variety in Connemara's Early

Medieval Seascape

[245] POSTER SESSION ■ CRM, LAWS & REGULATIONS

Room: Southwest Exhibit Hall (CC)

Time: 2:30 PM-4:30 PM

Participants:

Deborah Hull-Walski, Kimball M. Banks, Edward B. Jelks, Jon S. Czaplicki 245-a

and Lynn M. Snyder—Dammed If We Do And Dammed If We Don't: The River Basin Surveys And Interagency Archeological Salvage Programs 60

245-b Robert Selden, Leigh Cominiello, Joel Lennen and Richard Gatewood-

Burned Area Emergency Response (BAER): Fire and Archaeology at

Carlsbad Caverns National Park

245-c James Smith, Martin Stein, James Renn, Jeremy Iliff and Bruce Boeke-

Permian Basin MOA - Year Three of Alternative Section 106 Compliance in

Southeastern New Mexico

POSTER SESSION ■ EARTH OVEN RESEARCH IN THE LOWER PECOS [246]

CANYONLANDS OF SOUTHWEST TEXAS Room: Southwest Exhibit Hall (CC)

Time: 2:30 PM-4:30 PM Organizer: Stephen Black

Chair: Stephen Black

Participants:

246-a Stephen Black—Hot Rock Cooking in the Lower Pecos Canyonlands

Charles Koenig-On The Burned Rock Trail: Archaeological Survey Along 246-b

Dead Man's Creek

Ashleigh Knapp-Little Sotol: an Archaic Earth Oven Facility in the Lower 246-c

Pecos

[247] POSTER SESSION - EXPLORING THE UPPER GILA: CENTER FOR DESERT

ARCHAEOLOGY RESEARCH IN MULE CREEK AND BEYOND

Room: Southwest Exhibit Hall (CC)

Time: 2:30 PM-4:30 PM

Organizers: Katherine Dungan and Deborah Huntley

Chair: Katherine Dungan

Participants:

Robert Jones—Black Rocks During Black Mountain: Mule Creek Obsidian 247-a

use during the 13th and 14th Centuries

247-b Deborah Huntley—Ceramic Production and the Development of Salado

Identity in the Upper Gila Region of the American Southwest

Christopher Caseldine—Go Fish: An Inter-site Analysis of Prehispanic Fish 247-c

Consumption in the Mogollon Highlands and Upper Gila River Area

247-d Michael Diehl-Late Prehistoric Farming and Food Harvesting along Mule

247-e 247-f	Creek, New Mexico. Colleen Kennedy—Migrants and Maize Katherine Dungan—Mule Creek and the Great Kiva Tradition of the Mogollon Highlands	
[248]	POSTER SESSION GREAT BASIN AND CALIFORNIA Room: Southwest Exhibit Hall (CC) Time: 2:30 PM-4:30 PM	
Participants	:	
248-a	Jesse Adams and Jacob Adams—Middle Archaic Lithic Technological Organization in the Little Boulder Basin.	
248-b	Mike Cannon and Jack Broughton—Exploring the Rise and Fall of Fremont Agriculture with a Comprehensive Archaeological Database	
248-c	Samantha Glover—Energetic Efficiency and Cooked Foods: Seed Consumption and Pottery Use in the Owens Valley	
248-d	Anthony Taylor and Jarod Hutson—Paleodietary Analysis of Coprolites from Last Supper Cave, Nevada	
248-е	Sean Milanovich—Cahuilla Trail and Place Names	
[249]	POSTER SESSION SETTLEMENT AND MOBILITY IN FOCUS: THE ARCHAEOLOGY OF HUMMINGBIRD PUEBLO, NM. Room: Southwest Exhibit Hall (CC) Time: 2:30 PM-4:30 PM Organizer: Evangelia Tsesmeli Chair: Michael Adler	
Participants		
249-a	Jason Theuer—Glaze-Paint Recipes and Communities of Practice at Hummingbird Pueblo, LA578	
249-b	Christopher Crews—Practicing Lithic Manufacture: Lithic Analysis at Hummingbird Pueblo	
249-c	Michael Adler—Ancestral Pueblo Settlement Landscapes Along the Lower Rio Puerco, New Mexico, A.D. 1250-1450	
249-d	Evangelia Tsesmeli—Debating Architectural Life Histories at Hummingbird Pueblo, New Mexico	
249-е	Susan Bruning—Cultural Affiliation Among Western Pueblo Peoples: Multi- Faceted Relationships and Perspectives	
249-f	Ron Wetherington and Catrina Whitley—Mortuary Practices at Hummingbird	
[250]	POSTER SESSION ■ TEACHING ARCHAEOLOGY & PUBLIC OUTREACH ROOm: Southwest Exhibit Hall (CC) Time: 2:30 PM-4:30 PM	
Participants:		
250-a	Jamie Gray, Brenda Bowser, Holly Eeg and Richard George—Archaeology Day at the Arboretum	
250-b	Katherine Harrington, Emanuela Bocancea, Claudia Moser and Jessica Unger—"Think like an Archaeologist": Teaching Critical Thinking Skills through Archaeological Concepts in the Providence Public School System	
250-с	James VanderVeen and Joshua Wells—Why Lecture Halls Should Be TEAL: The Use of Technology for Active Learning in Introductory Human Evolution	

	and Archaeology
250-d	Jason Wenzel and Kevin Gidusko—Central Florida Anthropological Society: Raising Archaeological Awareness Through Community Partnerships
250-е	Robert O'Boyle, Alvin Windy Boy Sr, Duncan Standing Rock Sr and Videl Stump Sr—Cultural Heritage on the Rocky Boy's Indian Reservation in North Central Montana
250-f	Sharyn Jones, Mallory Messersmith, Anna McCown, Courtney Andrews and Ashley Wilson—Digesting the past thought the present: results from an ethnoarchaeological fieldschool in Fiji
250-g	Karl La Favre—Publication of Large Archaeological Datasets On the Internet Using PHP and MySQL
250-h	Britt McNamara—Another Door into Southeastern Idaho's Paleoindian Past:Learning from a Citizen Collector
250-i 250-i	Lisa Nagaoka—The Pleistocene Extinction Debate: Archaeologists' Perspective
250-k	Pamela Edwards Lieb and Michael Williams—Mississippi Archaeology Trails Website
[251]	SYMPOSIUM • "NO (HU)MAN IS AN ISLAND": RELATIONAL ONTOLOGIES IN THE ARCHAEOLOGICAL PAST
	Room: L-10 (CC)
	Time: 2:30 PM-4:45 PM
	Organizer: Christopher Watts Chair: Christopher Watts
Participants:	·
2:30	Christopher Watts—Introductory Comments
2:45	María Zedeño—Methodological And Analytical Challenges In The Practice Of Relational Archaeology
3:00	Dušan Boric—Göbekli Tepe imagery and the classificatory system of the PPN world in Upper Mesopotamia
3:15	Wendi Murray and Barbara Mills—Identity Communities and Material Practices: Relational Logics in the U.S. Southwest
3:30	Andrew Shapland—Shifting horizons and emerging ontologies in Bronze Age Crete
3:45	Oliver Harris—Relational Communities in Prehistoric Britain
4:00	Daniela Hofmann—Intimate connection: bodies and substances in flux in the early Neolithic of central Europe
4:15	Robert Losey and Vladimir Bazaliiskii—The Bear-able Likeness of Being: Ursine Remains at the Shamanka II Cemetery, Lake Baikal, Siberia
4:30	Ian McNiven—Between the living and the dead: ritual relationships between hunters and dugongs of Torres Strait
[252]	SYMPOSIUM THE CARDEN BOTTOMS PROJECT: INDIANS AND ARCHEOLOGISTS STUDYING THE PROTOHISTORIC PAST
	Room: L-4 (CC)
	Time: 3:00 PM-4:30 PM
	Organizer: George Sabo III
Participants	Chair: George Sabo III

Participants:

3:00

Tom Green and John Riggs—The Carden Bottoms Project

176	(M)=Marriott Memphis Downtown (CC)=Memphis Cook Convention Center		
	Saturday Afternoon, April 21		
3:15	Jamie Lockhart—Remote Sensing and GIS in the Central Arkansas River Valley Project		
3:30	Jerry Hilliard—Carden Bottoms Phase Houses		
3:45	Leslie Walker—Art, Agency and Cultural Transformation at the Dawn of Protohistoric Arkansas		
4:00	Ann Early—Caddo Pottery in Carden Bottoms Assemblages: Forging Social Relations Through the Display of Mutually Understood Design and Symbolism		
4:15	Jean Ann Lambert and Ardina Moore—Exhibiting Indian History at the Quapaw Tribal Museum		
[253]	FORUM ARCHAEOLOGY AT A DISTANCE: REWARDS & CHALLENGES OF ON-LINE ARCHAEOLOGY COURSES		
	(Sponsored by Task Force on Professional Development Initiatives)		
	Room: Chickasaw (CC)		
	Time: 3:00 PM–5:00 PM		
	Organizers: Nan Gonlin and Christine Dixon		
	Chair: Christine Dixon		
Participants			
Dean Snow-			
•	—Discussant		
Carl Wendt-			
	erson—Discussant		
, .	n—Discussant		
Sarah Sterling—Discussant			
Shereen Leri	ner—Discussant		
FO.F. 43	0 0		
[254]	GENERAL SESSION ■ PAPERS ON THE AFRICAN LATE STONE AGE		
	Room: 205 (CC)		
	Time: 4:00 PM–5:00 PM		
Doutioinouto	Chair: David Wright		
•	Participants:		
4:00	Steven Goldstein—Integrating Lithic Economy and Pastoral Strategy in the Neolithic of South-western Kenya		
4:15	David Wright, Steven L. Forman, James M. Pierson and Jeaneth Gomez- Mazzocco—Changes in Holocene Lake Levels and Human Settlement Patterns in Southeast Turkana, Kenya		
4:30	Stanley Ambrose, Jeffrey Ferguson, Michael Glascock and Philip Slater— Chemical fingerprinting of Kenyan obsidian sources and Late Quaternary artifacts with NAA and XRF		

Philip Slater, Stanley H. Ambrose, Ian Steele, Jeffrey Ferguson and Michael Glascock—Chemical fingerprinting of Kenyan obsidian sources and Late Quaternary artifacts with Electron Microprobe

4:45

Sunday Morning ■ April 22, 2012

[255] GENERAL SESSION ■ ROCK ART RE	ESEARCH
-------------------------------------	---------

Room: 205 (CC) Time: 8:00 AM-9:30 AM Chair: Karen Steelman

Participants:

8:00	Lennon Bates, Carolyn E. Boyd and Karen L. Steelman—How old is the Pecos River Style? Radiocarbon dating a pictograph from Black Cave
8:15	Benjamin Bellorado—Leave Only Footprints: The Dating and Context of Pueblo III Sandal Imagery in the Comb Ridge and Cedar Mesa Areas
8:30	Karen Steelman, Josephine McDonald and Peter Veth—Radiocarbon Dating Rock Art in the Western Desert of Australia
8:45	Marsha Sims—Paleoindian Issues: Investigating Snake Hunting and Dancing, Kachinas, and Long-Nosed Effigies
9:00	Joshua Foster—Mimbres Mortar Holes: Postholes, Food Processing, or Building Material?
9:15	David Sosa—Graffiti and Urban Subcultures: An Archaeological Perspective

[256] GENERAL SESSION ■ EAST AND SOUTHEAST ASIAN ARCHAEOLOGY

Room: 203 (CC) Time: 8:00 AM-9:30 AM Chair: Lisa Niziolek

Participants	Participants:		
8:00	Emma Yasui—Reconsidering Lithic Technology in the Early Jomon Period: A Preliminary Examination of the Lithic Assemblage from the Yagi Site, Hokkaido, Japan		
8:15	Kuang-ti Li, Yu-ten Ju and Kuan-yi Li—Testing prehistoric Hengchun inhabitants raised wild boar via morphometric and isotopic signature		
8:30	Mark Mehrer—Household Archaeology in Neolithic and Bronze Age China		
8:45	Heather Christie—Artifact Distribution: A New Approach to Understanding the Early History of Southeast Asia		
9:00	Lisa Niziolek—Ceramics under the Sea: Pre-Modern Maritime Trade in East and Southeast Asia		
9:15	Kaoru Ueda, Sonny Wibisono and Zhengdong Guo—The Petrographic Analysis on Earthenwares Excavated at 17th to 18th-Century Banten Lama, Java, Indonesia: the Sultan's Power Negotiation amid European Colonialism		

[257] FORUM USING THE DIGITAL ARCHAEOLOGICAL RECORD (TDAR) FOR

MANAGEMENT, RESEARCH, AND EDUCATION

Room: L-2 (CC)

Time: 8:00 AM-10:00 AM Organizer: Joshua Watts Chair: Keith Kintigh

Participants:

Katherine Spielmann—Discussant Bryan Tucker—Discussant

Jon Czaplicki-Discussant Dean Snow—Discussant Christopher Fennel—Discussant M Scott Thompson—Discussant Joshua Watts—Discussant Michael Nassaney—Discussant Matthew Boulanger—Discussant Kelsey Reese-Discussant Pearce Paul Creasman—Discussant

[258] **ELECTRONIC SYMPOSIUM** ■ WHAT ARCHAEOLOGY NEEDS FROM TECHNOLOGY: ADAPTING TO AND OVERCOMING PROBLEMS WITH GIS AND REMOTE SENSING

> Room: L-5 (CC) Time: 8:00 AM-10:00 AM Organizer: Willem VanEssendelft

Chairs: Willem VanEssendelft and Lauren Santini

Participants:

Sarah Hlubik, Jason Lewis and David Braun—Remote Sensing in the Remote Past:

Data Collection Standards for Paleolithic Landscapes Lauren Santini and Willem VanEssendelft-What Archaeology needs from

Technology: Adapting to and overcoming problems with GIS and Remote Sensing

[259] SYMPOSIUM ARCHAEOLOGY IN THE HEART OF THE AMERICAN ISTHMUS

Room: L-14 (CC) Time: 8:00 AM-10:15 AM Organizer: Clifford Brown Chair: Larry Steinbrenner

Participants:

8:00	Larry Steinbrenner—Warriors and Jaguars and Step-Frets, Oh Myl: Making Sense of Pataky Polychrome
8:15	Carrie Dennett and Geoffrey McCafferty—Social Change and Continuity in the Bagaces to Sapoá Transition at El Rayo, Nicaragua
8:30	Suzanne Baker—Rock Art as an Untapped Data Source for Nicaraguan Archaeology
8:45	Sacha Wilke—Constructing and re-constructing burials: An example from El, Rayo Nicaragua.
9:00	Michele Williams, Ramiro Garcia Vasquez, Sandra Espinoza Vallejos and Clifford Brown—The Archaeology of Chinandega, Nicaragua: An Initial Report
9:15	Elisa Fernández-León—Exploring identity change in Nicoya through symmetry analysis
9:30	Silvia Salgado—La Gran Nicoya: un concepto limitante para entender las dinámicas sociales de la historia antigua de América Central.
9:45	Luis Sanchez—Re-interpretando el periodo Tempisque de la Gran Nicoya (500 a.C. a 500 d.C.): La secuencia ocupacional del sitio Manzanillo (G-430Mz), Bahía Culebra, Pacífico Norte de Costa Rica
10:00	Geoffrey McCafferty—Discussant

Sunday Morning, April 22		
[260]	SYMPOSIUM NETWORKING THE PAST: APPLICATIONS OF SOCIAL NETWORK ANALYSIS TO SOUTHWESTERN ARCHAEOLOGY Room: Ballroom D (CC) Time: 8:00 AM-10:00 AM Organizers: Barbara Mills and Jeffery Clark Chair: Jeffery Clark	
Participants:		
8:00	Sarah Herr—1000 Years of Solitude: The Mogollon Rim as a Structural Hole	
8:15	Matthew Pailes—Centrality and Household Economic and Political Success at a Thirteenth Century Hohokam Village	
8:30	Brett Hill, Deborah Huntley and Hannah Jane Carmack—Spatializing Social Network Analysis in the Late Precolumbian Southwest	
8:45	Jeffery Clark, M. Steven Shackley, J. Brett Hill and W. Randy Haas, Jr.— Long Distance Obsidian Circulation in the late Pre-Contact Southwest: Deviating from Distance-Decay	
9:00	Lewis Borck, Jeffery J. Clark, Barbara J. Mills and Matthew A. Peeples—The Structural Setting of Migration: Network Organization and the Kayenta Area Depopulation of the Late 13th Century	
9:15	Barbara Mills, Jeffery Clark, Wm.R. Haas, Matthew Peeples and Lewis Borck—The Topology of Persistence: Network Analysis and Southwest Settlement Stability, AD 1200-1500	
9:30	Wm. Haas and Barbara Mills—Ceramics as Agents: Ware Affiliation Networks in the U.S. Southwest	
9:45	Matt Peeples and Wm Randall Haas—Filling in the Gaps: Brokerage in Social Networks across the American Southwest	
[261]	SYMPOSIUM THE FOUR SIDES OF A UNIFACE: THE DESIGN AND USE OF SIMPLE HAFTED STONE TOOLS Room: L-10 (CC) Time: 8:00 AM-10:15 AM Organizer: Mark Seeman Chair: Mark Seeman	
Participants:		
8:00	Mark Seeman, Aaron Comstock and Garry Summers—A morphometric analysis of end scrapers at Nobles Pond (33ST257), an early Paleoindian site in Stark County, Ohio.	
8:15	Thomas Loebel and Mark Seeman—High Power Microwear and Paleoindian Endscraper Function: A Comparison of Two Spatial Contexts at the Nobles Pond site (33St357), Stark Co., Ohio.	
8:30	C. Russell Stafford and Mark Cantin—Unifacial tool design, depletion, and recycling at the Early Archaic James Farnsley site in the central Ohio River Valley	

Michael Shott and Brian Trail—How Much Are Scrapers at Nobles Pond? A

Metin Eren—An Examination of Clovis Unifacial Stone Tool Edge Diversity in

Kathryn Arthur—Ethnoarchaeology Explores the Edge: The Influence of Age, Skill, and Gender on Scraper Use and Reuse

Radu Iovita—Aterian tanged tools: scrapers or projectile tips? A geometric

Pilot Study in Measurement of Uniface Reduction

Jay Johnson—Thumbnail Scraper in the Midsouth

the Lower Great Lakes region

8:45

9:00

9:15 9:30

9:45

9:30

	scaling perspective	
10:00	Andrew Bradbury—Discussant	
[262]	SYMPOSIUM ■ IS EMPIRICISM THE OPPOSITE OF THEORY? ANDEAN ARCHAEOLOGY	
	IN GLOBAL PERSPECTIVE	
	Room: Sultana (CC)	
	Time: 8:00 AM-10:30 AM	
	Organizers: Darryl Wilkinson and Benjamin Alberti	
	Chairs: Benjamin Alberti and Darryl Wilkinson	
Participants:		
8:00	Terence D'Altroy—The Epistemology of Empire	
8:15	Zachary Chase—Andean pasts, comparative colonialisms, and the empiricism/theory "Möbius strip"	
8:30	Dianne Scullin—Exploring an Empirical Phenomenology: Acoustic Mapping of Archaeological Sites on the North Coast of Peru	
8:45	Edward Swenson—Theorizing the Particular: Engaging Andean Archaeology with Theories of Place and Landscape	
9:00	Steven Kosiba—Cultivating the Sacred State: Political Ecology, Environmental Management and the Production of Social Difference in the Early Inka Polity	
9:15	Gary Urton—An Andean Genealogy of State Power: Wari and Inka Local Governance	
9:30	Darryl Wilkinson—The Problem with Sacred Landscapes	
9:45	Benjamin Alberti—What are bodies in first millennium AD northwest	
	Argentina? Theoretical bodies and empirical frameworks	
10:00	Amber Kling—Alternate Perspectives: Using Andean Research to Enhance Theoretical Paradigms	
10:15	Bill Sillar—Discussant	
[263]	SYMPOSIUM NORTH ATLANTIC ISLAND ECODYNAMICS: A GLOBAL HUMAN ECODYNAMICS ALLIANCE PROGRAM	
	Room: River Bluff (CC)	
	Time: 8:00 AM–10:30 AM	
	Organizer: Ramona Harrison	
	Chair: Ramona Harrison	
Participants	:	
8:00	T. Douglas Price—Vikings, Colonization and Isotopes	
8:15	Aaron Kendall—Viking Age and early medieval trade in the North Atlantic: a comparative study of common artifacts from settlement sites in Iceland and Greenland	
8:30	Stephen J. Dockrill and Julie Bond—The Prehistoric Village Old Scatness,: A Research Study in Longevity	
8:45	Ruth A. Maher—One if by land, two if by sea: the symbology of horse and boat inclusions in the pre-Christian burials of Iceland.	
9:00	James Woollett, Céline Dupont-Hébert, Uggi Aevarsson and Gudrun Alda Gisladottir—Marine resources as part of an Icelandic farm's economy: seal hunting practices at Svalbard, northeast Iceland.	
9:15	Megan Hicks—The Late Middle Ages at the District Center farm of Skútustaðir, N. Iceland	

Ramona Harrison—Gasir Archaeology – An Icelandic Trading Site and its

	Connections to a Medieval World System
9:45	Frank Feeley—Medieval Fishing at Gufuskálar, Snæfellsnes, Iceland.
10:00	Konrad Smiarowski—Economy and Diet at E172 - Tatsip Ataa. Zooarchaeology of Vatnahverfi region in Norse Eastern Settlement,
	Greenland.
10:15	Thomas H. McGovern, Ramona Harrison, Konrad Smiarowski and Orri
	Vesteinsson—Sorting Sheep & Goats in Medieval Iceland and Greenland:
	Local Subsistence or World System?
[264]	SYMPOSIUM ARCHAEOLOGY IN THE NILE DELTA: PAST, PRESENT, AND FUTURE
	AT TELL TIMAI
	Room: L-6 (CC) Time: 8:00 AM–10:45 AM
	Organizer: Jay Silverstein
	Chair: Jay Silverstein
Participants	•
8:00	Robert Littman—Tell Timai Egypt 2011 Season
8:15	Josh Trampier and Jay Silverstein—Lemons or Lemonade: Salvage Archaeology of Tell Timai, Egypt
8:30	Veronica Morriss—Reconstructing the maritime cultural landscape of Thmuis (Tell el-Timai)
8:45	Sarah Chandlee—Urban Development in Ancient Egypt: A Study of the Greco-Roman Site of Tell Timai
9:00	Sarah Chapman, Sarah Chandlee and Lori Lawson—Digital Preservation Project at Tell Timai, Egypt
9:15	Nicholas Hudson—Imported clay at Tell Timai: a unique find of trade, process, and production from 4th century Egypt
9:30	Jessica Leger and Jay Silverstein—War and Rebellion in Ptolemaic Egypt: Evidence of Violent Destruction at Tell Timai
9:45	Colleen Westmor, Sean Winter, Courtney Bobik and Susanna Wesson—A Seventh Century CE Industrial Oven Complex at Thmuis, Egypt
10:00	Jennifer Haney, James Bennett and Robert J. Littman—Recent Excavations near the Ancient Center of Thmuis: A Late Roman Period Room Deposit.
10:15	lori lawson—Objects at Tell Timai: Methodology and Outcomes
10:30	Jay Silverstein, Robert Littman and Joshua Trampier—Strategic Archaeology at the Mendesian Nome
[265]	SYMPOSIUM EVERYWHERE AND NOWHERE: TAKING THE PULSE OF MARXIST
	ARCHAEOLOGY
	Room: L-11 (CC)
	Time: 8:00 AM-11:00 AM
	Organizers: Jerimy Cunningham and Robert Chapman Chair: Jerimy Cunningham
Participants	,
8:00	Robert Chapman—Everywhere and nowhere: the normalization of Marxism
	in British archaeology
8:15	Reinhard Bernbeck—What is post-operaist archaeology?
8:30	LouAnn Wurst, Maria O'Donovan and Randall H. McGuire—Theoretical Dyspepsia: the Role of Marxism in Contemporary Archaeology
	Dyspopsia. the Noie of Marxish in Contemporary Alchaeology

8:45	Vincente Lull—Marx and Archaeological Categories
9:00	Jerimy Cunningham—Marxism as Theory Pluralism
9:15	Maria O'Donovan, LouAnn Wurst and Randall H. McGuire—What's in the
	Middle of a Marxist Archaeology? Marxism, Method, and Middle Range Theory
9:30	Tom Patterson—Marxism, Analytical Concepts, and Archaeological Data
9:45	Henry Tantaleán—Calco, Copia o Creación Heroica?: Peruvian marxist archaeology at the beginnings of 21th century
10:00	George Nicholas—Marx, Indigenous Peoples, and the Postcolonial Challenge
10:15	Philip Kohl—Discussant
10:30	Antonio Gilman and Juan Vicent—When was there primitive communism?
[266]	SYMPOSIUM PUSHING THE COGNITIVE AND ICONOGRAPHIC ENVELOPE OF THE MISSISSIPPIAN PERIOD EASTERN WOODLANDS
	Room: Cotton Row (CC)
	Time: 8:00 AM-11:00 AM
	Organizer: Frank Reilly
Dorticinanto	Chair: Kevin Smith
Participants:	
8:00 8:15	David Dye—Mississippian Warfare and Soul Capture Patricia Christmas—Headpots: Cultural Invention and Continuity
8:30	James Brown—The Architecture of Cosmic Access at the Spiro Great
	Mortuary
8:45	George Sabo—Time and the Cosmos in Spiroan Art
9:00	Frank Reilly—Cognitive Approaches To the Analysis of Mississippian Shell Gorgets
9:15	Jeremy Davis—Hearing Meaning: Towards an Audible Iconography
9:30	Alex Barker—The Curious Case of the Gorget That Wasn't There
9:45	Robert Sharp—Mythic Figures or Shamanic Practitioners: What New Additions to the Flint-Clay Corpus Suggest
10:00	James R. Duncan and Carol Diaz-Granados—Circling with the Stars: Dhegihan Dance Rituals and the Cosmic Order
10:15	Julie Holt—Was Cahokia the Center of a Theatre State?
10:30	Emily Beahm and Kevin Smith—Hero Twins and The Old Woman Who Never Dies: Mythic Themes in Middle Cumberland Iconography
10:45	Vin Steponaitis—Discussant
[267]	SYMPOSIUM THE MATERIALITY OF EVERYDAY LIFE
	Room: L-4 (CC) Time: 8:00 AM-11:30 AM
	Organizers: Lisa Overholtzer and Cynthia Robin Chair: Lisa Overholtzer
Participants:	
8:00	Lisa Overholtzer—Dwelling on the Past: The Materiality of Everyday Life at Xaltocan, Mexico
8:15	Anna Boozer—Tracing Daily Life in Roman Egypt
8:30	Meredith Chesson—Learning a "Feel" for Being: Storing Sensibilities, Everyday Life, and Sensuous Human Practice

182

(M)=Marriott Memphis Downtown (CC)=Memphis Cook Convention Center Sunday Morning, April 22

	<u></u>
8:45	D. Ryan Gray—A Manger in a Sea of Mud: Subjectivity and Space in Everyday Life at the Temple of the Innocent Blood, New Orleans, Louisiana
9:00	Mark Hauser—Slavery's Material Record: Comparing settlement patterns, architecture and discarded possessions in plantation archaeology
9:15	Julia Hendon—Producing Goods, Shaping People: The Materiality of Crafting in Mesoamerica
9:30	Scott Hutson, Gavin Davies, Willem Vanessendelft and Camille Westmont— Megalithic Materialities in the Northern Maya Lowlands
9:45	Matthew Johnson—Everyday Living In English Houses
10:00	James Meierhoff and Cynthia Robin—Everyday Lives of Maya Farmers at Chan, Belize
10:15	John Robb—What do things want? Object design as a middle range theory of material culture
10:30	Ann Stahl—Metal working, ritualization and the rhythms of village life in Banda, Ghana
10:45	Julie Wesp—Bioarchaeological Perspectives on the Materiality of Everyday Life Activities
11:00	Elizabeth Brumfiel—Discussant
11:15	Rosemary Joyce—Discussant
[268]	SYMPOSIUM - RECENT ADVANCES IN PALEOINDIAN RESEARCH OF THE
[200]	Northeast and Maritimes
	Room: Ballroom B (CC)
	Time: 8:00 AM-11:45 AM
	Organizer: Richard Boisvert
	Chair: Richard Boisvert
Participants	X
8:00	Richard Boisvert—Jefferson VI - A newly defined component of the Israel River Complex
8:15	Bruce Rusch—Rush to Judgment: Preliminary modeling to infer behavioral settlement patterns at the Jefferson VI site of the Israel River complex.
8:30	Heather Rockwell—The Feasibility of Microwear Analyses of Debitage: A Case Study from New Hampshire's Great North Woods
8:45	Robert Goodby—The Tenant Swamp Site (27CH187), Keene, New Hampshire
9:00	Alan Leveillee—The Waters Around You Have Grown: What's New About What's Old in the Narragansett Bay Drainage
9:15	Jennifer Ort and Brian Robinson—Paleoindian Aggregation Patterns in Northeastern North America: Analysis of the Bull Brook Site, Ipswich Massachusetts
9:30	Brian Jones—A New Collection from the DEDIC Site, Deerfield Massachusetts
9:45	Robert Bartone, Ellen Cowie, Michael Brigham and Arthur Spiess—Four Newly Identified Paleoindian Sites: New Insights into the Early Paleoindian Period of Central Maine
10:00	Ellen Cowie, Robert Bartone, Gemma Hudgell and Michael Brigham—The Grand Lake Outlet Site: An Early Paleoindian Encampment on the St. Croix River, Maine/New Brunswick Border
10:15	Darcy Dignam, Susan Blair and Christopher Blair—The Preliminary Assessment of Site BgDq-38, New Brunswick's First Intact Palaeoindian Site

101	184 (M)=Marriott Memphis Downtown (CC)=Memphis Cook Convention Center		
	Sunday Morning, April 22		
10:30	John Crock and Francis Robinson, IV—Maritime Mountaineers: Paleoindian Settlement Patterns on the West Coast of New England		
10:45	Francis Robinson—Paleoindians and the Inland Sea: An Exploration of the Champlain Sea and Paleoindian Land Use in the Eastern Champlain Basin		
11:00	Jon Lothrop and Graydon Ballard—The Green-Pauler Site: Two Probable Paleoindian Caches in the Upper Susquehanna Valley		
11:15	Michael Stewart, Jeremy Koch, Kurt Carr, Del Beck and Gary Stinchcomb— The Paleoindian Occupation at Nesquehoning Creek (36CR142) Carbon County, Pennsylvania		
11:30	David Anderson—Discussant		
[269]	SYMPOSIUM COSMOLOGY, CALENDARS, AND HORIZON-BASED ASTRONOMY IN ANCIENT MESOAMERICA: PAPERS IN HONOR OF ANTHONY F. AVENI		
	(Sponsored by ArchæoLOGIC USA, LLC)		
	Room: Ballroom E (CC)		
	Time: 8:00 AM-12:00 PM		
	Organizer: Anne Dowd		
	Chair: Susan Milbrath		
Participa			
8:00	Ivan Sprajc—Pyramids marking time: Tony Aveni's contribution to the study of astronomical alignments in Mesoamerican architecture		
8:15	Stanislaw Iwaniszewski—The Ciudadela scheme of an observational calendar at Teotihuacan		
8:30	David Friedel—Pecked Circles and Diving Boards, Calculating Instruments in Ancient Mesoamerica		
8:45	Prudence M. Rice—The "Las Bocas 'Mirror" and Mesoamerican Calendars: "Calculator" or Hoax?		
9:00	Ronald Faulseit—Mountain of Sustenance: Site Organization at Dainzú- Macuilxóchitl and Mesoamerican Concepts of Space and Time		
9:15	Alonso Mendez—The Astronomy of Creation.		
9:30	Anne S. Dowd—Maya Architectural Hierophanies		
9:45	Susan Milbrath—A Seasonal Calendar in the Codex Borgia		
10:00	John Justeson—Modelling indigenous Mesoamerican eclipse theory		
10:15	Victoria R Bricker and Harvey M. Bricker—Some Alternative Eclipse Periodicities In Maya Codices		
10:30	Flora S. Clancy—The Moon in Ancient Maya Thought		
10:45	Clemency Coggins—Celestial Pole		
11:00	Gabrielle Vail—Eclipse Cycles and World Destruction: A Perspective from Postclassic and Colonial Maya Manuscripts		
11:15	John B. Carlson—The 2012 Phenomenon – What the Ancient Maya Calendar-Keepers might have Anticipated: An Astronomer– Mesoamericanist's Perspective		
	•		
11:30	David S. Stuart—Discussant		

[270]	SYMPOSIUM PETROGRAPHY'S CONTINUED ROLE IN CERAMIC STUDIES: NEW
	ADVANCES AND DEBATES

(Sponsored by The Society for Archaeological Sciences)

Room: Mississippi (CC) Time: 8:00 AM-12:00 PM

Organizers: Mary Ownby and Sophia Kelly

Chair: Mary Ownby

_					
Pa	rtı	cir	۱an	its:	

Participants:	
8:00	Anabel Ford and Linda Howie—First Things First: Petrography's Essential Role in Understanding Ceramic Production
8:15	Suzanne Eckert and Kari Schleher—Integrating Petrographic and Chemical Compositional Analyses: Santa Fe Black-on-white Ceramic Production and Distribution in the Española Basin
8:30	Mary Ownby—The Importance of Petrography for Interpreting Compositional Data: a case study of Tanque Verde Red-on-brown
8:45	Zachary Gilmore—Ceramic Petrography and the Question of Late Archaic Shell Ring Function
9:00	Sophia Kelly—A Refined Methodology to Source Schist-Tempered Hohokam Pottery
9:15	David Abbott and Christopher Watkins—The Advantages of Dual Petrographic and Electron Microprobe Analyses in Ceramic Provenance Studies
9:30	Ian Whitbread and Elisa Alonso Lopez—Combining Ceramic Petrography and μ-XRF in the Analysis of Archaeological Ceramic Materials
9:45	Clare Burke, Peter Day, Anno Hein, John Cherry and Daniel Pullen—The Early Helladic Ceramics of Korinthia: An Integrated Approach
10:00	Isabelle Druc and Inokuchi Kinya—Looking for the right outcrop: ceramic petrography in the Peruvian Andes
10:15	Kostalena Michelaki—Exploring Neolithic Taskscapes in Bova Marina, SW Calabria, Italy
10:30	David Hill—Why are Those Things There Anyway? A Technological Choice Approach To Understanding Inclusions In Ceramics
10:45	Maria Masucci and Michelle Bettex—Ceramic Technology Through Time: Ceramic Petrography applied to a comparison of Early Neolithic to Bronze Age ceramics, Rio Maior, Portuguese Estremadura
11:00	Chandra Reedy and Yimeng Liu—Calibration of Image Analysis Protocols for Quantitative Ceramic Petrography
11:15	Patrick Livingood and Ann Cordell—Digital Image Analysis of Shell Temper from the Moon Site, Arkansas
11:30	James Heidke—Petrography in the Age of Instrumental Characterization: An Example from Honey Bee Village, Pima County, Arizona
11:45	William Gilstrap, Clare T. Burke-Davies, Peter M. Day, Heather Graybehl and Roberta Mentesana—The Developing role of Thin Section Petrography in Aegean Archaeological Ceramic Analysis.

10:15

[271]	SYMPOSIUM KOSTER AT THE CROSSROADS: ARCHAIC PERIOD LIFEWAYS AS DEPICTED BY NEW APPROACHES TO OLD COLLECTIONS
	Room: Ballroom C (CC)
	Time: 9:00 AM-12:00 PM
	Organizers: Timothy Messner and Jane Buikstra
	Chairs: Jane Buikstra and Timothy Messner
Participants	:
9:00	Michael Wiant and Jane Buikstra—Return to the Fountain: Drawing on the Koster Site Record Again
9:15	Gregory Vogel and Lucas Leady—3D Point Clouds and Spatial Analysis of Artifact Locations From Koster Horizon 11
9:30	David Asch and Nancy Asch Sidell—Radiocarbon dating Early Archaic occupation of the Koster site, Illinois: Horizons 11/12
9:45	Christine Halling and Jason King—Diet and Dental Health in Archaic Period Illinois: A View from the Koster Site
10:00	Andrea Boon and Sarah W Neusius—New Approaches to Interpreting Koster Faunal Assemblages
10:15	Melody Pope and Anson Kritsch—Situating Chipped Stone Tool Use at the Koster Site: A Beginning
10:30	April Sievert—The Daily Grind at Early Archaic Koster
10:45	Timothy Messner—Exploring the emergence of grinding stone technology and its relationship to plants and pigment
11:00	Steve Bozarth—Biosilicate Analysis of H11 at the Koster Site, Illinois
11:15	Nancy Asch Sidell and David L. Asch—Early Archaic Archeobotany of the Koster Site, Illinois: The Horizon 11/12 Occupation
11:30	Bruce Smith—Discussant
11:45	Ken Sassaman—Discussant
[272]	SYMPOSIUM SOCIONATURAL SYSTEMS IN THE NORTHERN U.S. SOUTHWEST: A VILLAGE ECODYNAMICS PROJECT II PROGRESS REPORT
	Room: L-7 (CC) (entrance through L-9)
	Time: 9:30 AM–12:00 PM
	Organizers: Stefani Crabtree and Scott Ortman
	Chairs: Scott Ortman and Stefani Crabtree
Participants	
9:30	Mark Varien, Scott G. Ortman, Donna M. Glowacki and Dylan Schwindt— Ancestral Puebloan Settlement in Southwestern Colorado, AD 600-1280
9:45	Stefani Crabtree—Why can't we be friends? Exchange, alliances and aggregation
10:00	R. Kyle Bocinsky and Tim Kohler—Suboptimal Foraging Theory (It's the Best)

Karen Schollmeyer and Jonathan C. Driver—Hunting, Sustainability, and the Scale of Zooarchaeological Analysis in the Mesa Verde Region

	Sunday Morning, April 22
10:30	Jesse Clark—Paleoproductivity in the southern VEPII region
10:45	Devin White—Exploration of possible migration corridors between the Mesa Verde and Northern Rio Grande regions
11:00	Grant Coffey and Scott Ortman—The Built Environment and Economic Exchange in the Northern Rio Grande Study Area
11:15	Fumi Arakawa, Nathan Goodale and Douglas Harro—The Village Ecodynamics Project II Lithic Research
11:30	Tim Kohler—Discussant
11:45	Chris Fisher—Discussant
[273]	SYMPOSIUM ARID ZONE INTENSIFICATION
	Room: L-3 (CC)
	Room: L-3 (CC) Time: 9:45 AM–12:00 PM
	` '
	Time: 9:45 AM–12:00 PM
Participants	Time: 9:45 AM–12:00 PM Organizers: David Zeanah and Brian Codding and Douglas Bird Chairs: Brian Codding and Douglas Bird
Participants 9:45	Time: 9:45 AM–12:00 PM Organizers: David Zeanah and Brian Codding and Douglas Bird Chairs: Brian Codding and Douglas Bird
•	Time: 9:45 AM–12:00 PM Organizers: David Zeanah and Brian Codding and Douglas Bird Chairs: Brian Codding and Douglas Bird :
9:45	Time: 9:45 AM—12:00 PM Organizers: David Zeanah and Brian Codding and Douglas Bird Chairs: Brian Codding and Douglas Bird : Loukas Barton—Plague or promotion? Pastoralism comes to arid East Asia. Mark Basgall, Peter Veth and David Zeanah—Understanding Economic

	Late Holocene in arid North-eastern Patagonia (Argentina).
11:00	Andrew Ugan, Adolfo Gil and Neme Gustavo—Two New World Deserts:
	Parallels and Possible Lessons from a Study of Intensification in Central-

using Archaeofauna Data: A Case Study from Antelope Cave, Arizona.

Lucaina Stoessel, Gustavo Flensborg, Gustavo Martínez, Alcaráz Ana Paula and Santos Florencia—Archaeofaunas, oral health, and human stable isotopes: exploring intensification in hunter-gatherers subsistence during the

Western Argentina and Western North America

Adolfo Gil, Gustavo A. Neme, Carina Llano, Miguel Giardina and Andrew 11:15 Ugan—Human Intensification and desert variability in Central Western Argentina: Archaeological Trends

11:30 David Zeanah, Brian Codding, Douglas Bird, Rebecca Bliege Bird and Peter Veth—Diesel and Damper: Disintensification among the Martu of Western Australia

11:45 Robert Bettinger—Discussant

[274] SYMPOSIUM - GEOARCHAEOLOGY OF RITUAL BEHAVIOR AND SACRED PLACES

(Sponsored by Society for Archaeological Sciences)

Room: Chickasaw (CC) Time: 10:00 AM-12:00 PM

Organizers: Christopher Roos and E. Christian Wells

Chair: Christopher Roos

Participants:

10:45

10:00 Nicholas Wolff—Depositional practice and "ritual" behavior at home: some

[276]	GENERAL SESSION ■ CARIBBEAN ARCHAEOLOGY Room: L-5 (CC)
11:45	Geoff Braswell—Discussant
11:30	Linnea Wren, Travis Nygard and Kaylee Spencer—To Face or to Flee from the Foe: Women in Warfare at Chichen Itza
11:15	Victoria Lyall—Contextualizing the Mural Programs of Chichen Itza
11:00	Annabeth Headrick—Holding Up the System: Chichen's Atlantean Figures
10:45	Virginia Miller—The Castillo-sub at Chichen Itzá
10:30	Cynthia Kristan-Graham—Building Inspections at Chichen Itza: the Mercado and Other Gallery-Patio Structures
10:15	Laura Amrhein—Processional Narrative and Ritual at Chichén Itzá: An Analysis of Six Bench-Altars
10:00	Jeff Kowalski—Site-Unit Intrusion or World Systems Interaction?: Comparing Shared Iconographic Complexes at Chichen Itza and Tula and among Mississippian Period Regional Capitals
Participants	·
	MEXICO Room: L-12 (CC) Time: 10:00 AM–12:00 PM Organizers: Annabeth Headrick and Cynthia Kristan-Graham Chair: Cynthia Kristan-Graham
[275]	SYMPOSIUM WHAT'S UP, CHAK? NEW RESEARCH AT CHICHEN ITZA, YUCATAN,
11:45	E Adams—Discussant
11:30	Paul Goldberg, Dennis Sandgathe, Harold Dibble and Shannon McPherron—Geoarchaeological Perspectives on the Purported Roc de Marsal Neandertal Child Burial
11:15	Francesco Berna—Sacred places or animal enclosures? Microstratigraphic analysis of dung floors.
11:00	Christopher Roos and Scott Van Keuren—Singularized abandonment and closure of a plaza kiva at Fourmile Ruin, Arizona
10:45	E. Christian Wells—Anthrosol Analysis of Ballcourt Surfaces in Ancient Southeastern Mesoamerica
10:30	Susan Mentzer, Mary Voyatzis and David Gilman Romano—Repeated sacrificial burning events and the development of an anthrosol on Mt. Lykaion, Greece
10:15	Tristram Kidder and Sarah Sherwood—Geoarchaeological Perspective on Mound Building and Earthwork Construction in the Life History of Sacred Landscapes: Examples from the Mississippi River Basin, USA
	examples from Bronze Age southern Italy

Chair: Stephan Lenik **Participants:**

10:15 Jean-Michel Maillol and Richard Callaghan—Using Ground Penetrating

Time: 10:15 AM-12:00 PM

	Radar on the island of St. Vincent, West Indies
10:30	Mark Donop and Meghann O'Brien—A Residue Analysis of Suazan Griddles from the Friendship Site on Tobago
10:45	Stephan Lenik—From Missionaries to Mitcham: Conflict, Space, and Resolution in Grand Bay, Dominica, 1691-2012
11:00	Zachary Beier—The Materialization of Military and Black Identity at the Cabrits Garrison, Dominica (1765-1854)
11:15	Jerry Howard—Culture Change and Identity Formation in Bocas del Toro, Panama
11:30	Derek Miller—The Jewish Burial Ground of Barbados
11:45	Charles Bello and Brooke Persons—Fort Frederik, A U.S. National Historic Landmark, St. Croix, US Virgin Islands: A Case Study in Effective Cultural Resource Management

[277] GENERAL SESSION ■ ARCHAEOLOGY OF EASTERN SOUTH AMERICA

Room: 203 (CC)

Time: 10:30 AM-11:45 AM

Chair: William Barse

Participants:

10:30	William Barse—The Orinoco in Prehistory
10:45	Ruth Dickau and José Iriarte—Archaeobotanical Evidence of Crop Diversity in Pre-Columbian Llanos de Mojos, Lowland Bolivia
11:00	Rafael Corteletti and Paulo DeBlasis—A study of the Jê presence in the plateau of Santa Catarina, Brazil
11:15	Fernanda Neubauer and Michael J. Schaefer—The spatial and technological organization of precolonial lithic production from the sand dunes of Pedra Rachada in Paracuru, Ceará, northeast Brazil
11:30	Rosicler Silva, Julio Cezar Rubin de Rubin, Maira Barberi, Rute de Lima Pontin and Tamiris Maia Gonçalves Pereira—Archaeological Stratigraphy in Morro do Frio Archaeological Site, Brazil

GENERAL SESSION RESEARCH IN CALIFORNIA ARCHAEOLOGY [278]

Room: 205 (CC)

Time: 10:30 AM-11:45 AM Chair: Darcy Wiewall

Participants:

Reid Farmer and Jenna Farrell—Late Pleistocene/Early Holocene Occupations at Ford Dry Lake, Riverside County, California
Paul Langenwalter—Early-Middle Holocene Central Village Cemeteries along the Southern California Coast in Orange County, California
Erin Smith—Mat Kulaaxuuy and the Land of the Holes: Burials, Landscape, and Historical Process
Darcy Wiewall and David D. Earle—A Mano, a Metate and a Hare or Two: The Moody Springs Survey Project

11:30 Matthew Des Lauriers—Visualizing the Ephemeral: Reconstructing the social and technological fabric of indigenous Coastal California fishing communities

[279] GENERAL SESSION ■ TOOLKIT STRATEGIES AND LITHIC RESOURCES

Room: L-10 (CC)

Time: 11:00 AM-11:45 AM Chair: Charlotte Pevny

Participants:

11:00	Mark Collard, Briggs Buchanan, Jesse Morin and Andre Costopoulos—Risk and hunter-gatherer toolkit structure in northern North America
11:15	Charlotte Pevny and Brian Ostahowski—Technological Strategies Used to Mediate Raw Material Constraints: Investigations at a Quarry in the North Florida Panhandle
11:30	Philip Fisher and Scott Carpenter—X-Ray Fluorescence and Hydration Rim Measurements from an Obsidian Cache in Park County, Montana

[280] SYMPOSIUM BATTLEFIELD AND CAMPSITE ARCHAEOLOGY

Room: L-14 (CC)

Time: 11:00 AM-12:00 PM Organizer: Laurie Weinstein Chair: Laurie Weinstein

Participants:

11:00	Dave Orr—Fifty Years of Archaeology at Valley Forge : The Interpretation of
	Washington's Continental Army

- Bethany Morrison and Cosimo Sgarlata—Military Precision, or Every Man for 11:15 Himself? Life among the Troops of the Continental Army at Redding's Middle Encampment, CT.
- Cosimo Sgarlata and Bethany Morrison—All methods, Great or Small: Analytical Techniques Used in the Study of a Revolutionary War Winter 11:30 Encampment.
- 11:45 Laurie Weinstein and Diane Hassan—The Revolutionary War Indian Soldiers of Redding, Connecticut

SAA Awards, Scholarships, & Fellowships

Awards are presented in alphabetical sequence

AWARD FOR EXCELLENCE IN ARCHAEOLOGICAL ANALYSIS

Established in 2001, this award recognizes the excellence of an archaeologist whose innovative and enduring research has made a significant impact on the discipline. Nominees are evaluated on their demonstrated ability to successfully create an interpretive bridge between good ideas, empirical evidence, research, and analysis. This award now subsumes within in it three themes presented on a cyclical basis: (1) an Unrestricted or general Category; (2) Lithic Analysis; and (3) Ceramic Analysis.

2001	George L. Cowgill
2002	Robin Torrence
2003	Carol Kramer (posthumous)
	Hector Neff
2004	David Lewis-Williams
2005	George H. Odell
2006	Michael Brian Schiffer
2007	Robert L. Bettinger
2008	William Andrefsky, Jr.
2009	Judith Habicht-Mauche
2010	Timothy A. Kohler
2011	Steven Shackley

BOOK AWARD

Established in 1995 to honor a recently published book that has had, or is expected to have, a major impact on the direction & character of archaeological research. The prize was awarded for the first time at the 61st Annual Meeting.

1996	Mary C. Stiner
1997	Bruce D. Smith Carmel Schrire
1998	Tom D. Dillehay
	Stephen Plog
1999	Mark Lehner
	Jon Muller
2000	Clive Gamble
2001	William W. Fitzhugh
	Elisabeth I. Ward
2002	Lewis Binford
	Anne-Marie Cantwell &
	Diana DiZerega Wall
2003	Kathleen Deagan & José María
	Cruxent
	Thomas F. King, Randall S.
	Jacobson, Karen Ramey Burns, &
	Kenton Spading
2004	Brian Fagan

	T.J. (Tony) Wilkinson
2005	Susan Toby Evans
	Kelley Hays-Gilpin
2006	Peter Bellwood
	James E. Bruseth & Toni S. Turner
2007	Kristian Kristiansen & Thomas B.
	Larsson
	Bradley T. Lepper
2008	Tom Dillehay
	James W. Bradley
2009	Lothar Von Falkenhausen
	Jack Brink
2010	David W. Anthony
	Rebecca Yamin
2011	Vernon James Knight, Jr.
	Steven Simms

AWARD FOR EXCELLENCE IN LATIN AMERICAN AND CARIBBEAN ARCHAEOLOGY

Initiated in 2010 to recognize an individual who has made a lasting and significant contribution to the practice of archaeology and/or to the construction of archaeological knowledge in Latin America or the Caribbean.

2011 Jeremy A. Sabloff

AWARD FOR EXCELLENCE IN CERAMIC STUDIES

Initiated in 1994 to recognize excellence by an archaeologist whose innovative Research or repeated & enduring contributions have advanced archaeology. (Succeeded in 2001 by the Award for Excellence in Archaeological Analysis)

1994	Patricia L. Crown
	William A. Longacre
1995	Frederick Matson
	Prudence Rice
1996	Dean E. Arnold
1997	Ronald Bishop
	James Hill
1998	Robert L. Rands
1999	Warren R. DeBoer
2000	Owen Rye

CRABTREE AWARD

Established in 1985 to recognize significant contributions to archaeology in the Americas made by an individual who has had little if any formal training in archaeology and little if any wage or salary as an archaeologist. The award is named after Don Crabtree of Twin Falls, Idaho, who made significant

contributions to the study of lithic technology and whose dedication to archaeology was a lifelong personal and financial commitment.

1985 1987 1988 1989 1990 1991 1992 1993 1994	Leonard W. Blake Julian Dodge Hayden J. B. Sollberger Ben C. McCary James Pendergast Stuart W. Conner Mary Elizabeth Good
1995	Jeff Carskadden
1996	James H. Word
1997	Sidney Merrick Wheeler
	(posthumous) & Georgia Nancy Wheeler Felts
1998	Reca Jones
1999	Gene L. Titmus
2000	Richard P. Mason
2001	John D. "Jack" Holland
2002	Richard A. Bice
2003	Dr. Guillermo Mata Amado
2004	
2005	
2006	Karl Herbert Mayer
2007	,
2009	
2010	Larry Kinsella
2011	George Poetschat

AWARD FOR EXCELLENCE IN CULTURAL RESOURCE MANAGEMENT

Established in 1994 to recognize lifetime contributions & special achievements by an archaeologist in one of three areas: program administration & management, site preservation, & research. Each year the award is given in one area on a rotating basis.

1994 1995	Hester A. Davis Lawrence E. Aten Calvin R. Cummings Shereen Lerner
1995	Charles R. McGimsey III
1996	William R. Hildebrandt
1997	James J. Miller
1998	David A. Frederickson
1999	David G. Anderson
2000	Robert Jackson
2002	Laurence W. Spanne
2003	John Milner Associates & The General Services Administration
2004	Linda Mayro
2004	Arizona Site Steward Program
2007	George Smith

2008	John Walthall
2009	Mike Beckes
2010	William H. Doelle
2011	Nelly Robles Garcia

DISSERTATION AWARD

Presented to an archaeologist just entering the profession whose doctoral dissertation is judged to be particularly outstanding. The prize consists of three-year membership in the society.

1988	Judith A. Habicht Mauche
1990	(Harvard Univ) David J. Bernstein (SUNY-
1990	Binghamton)
1991	David Anderson
	(Univ of Michigan)
1992	Lynette C. Norr
	(Úniv of Illinois)
1993	Cathy Lebo (Indiana Univ)
1994	Mary Van Buren
1005	(Univ of Arizona) David R. Abbott
1995	(Arizona State Univ)
1996	Daniel R. Finamore
1550	(Boston Univ)
1997	Alvaro Higueras-Hare
	(Univ of Pittsburgh)
1998	Mark D. Varien
	(Arizona State Univ)
1999	Karen G. Harry
0000	(Univ of Arizona)
2000	Alex Barker
2001	(Univ of Michigan) Andrew I. L. Duff
2001	(Arizona State Univ)
2002	Silvia R. Kembel
2002	(Stanford Univ)
2003	Wesley Bernardini
	(Arizona State Univ.)
2004	lan G. Robertson
	(Arizona State Univ)
2005	Severin M. Fowles
	(University of Michigan)
2006	Elisabeth Hildebrand
0007	(Washington University)
2007	Matthew Liebmann
2000	(University of Pennsylvania)
2008	Kevin D. Fisher (University of Toronto)
2009	Timothy C. Messner
2010	Sarah Clayton
2010	(Arizona State University)
2011	Scott G. Ortman
2011	(Arizona State University)
	(The oracle of inversity)

DISTINGUISHED SERVICE AWARD

(Succeeded by the Lifetime Achievement Award in 2001)

Presented annually to a member for specific accomplishments that are truly extraordinary, widely recognized as such, and of a positive and lasting quality. Recognition can be granted in a wide range of areas relating to archaeology. First awarded in 1975, SAA decided in 1980 to make the award on an annual basis.

idai basis.		
1975	Carl Haley Chapman	
	Charles Robert McGimsey III	
1980	Gordon Randolph Willey	
1981	Albert Clanton Spaulding	
1982	Jesse David Jennings	
1983	Hannah Marie Wormington	
1984	James Bennett Griffin	
1985	Emil Walter Haury	
1986	Waldo R. Wedel	
1987	William A. Ritchie	
1988	Richard B. Woodbury	
	Nathalie F. S. Woodbury	
1989	George Irving Quimby	
1990	Fred Wendorf	
1991	Douglas Schwartz	
1992	John E. Yellen	
1993	George J. Gumerman	
1994	Hester A. Davis	
1995	Stuart Struever	

Robert McCormick Adams

William D. Lipe FRYXELL AWARD FOR INTERDISCIPLINARY RESEARCH

Dena Dincauze

1998 Raymond H. Thompson

James A. Brown

1996

1997

1999

2000

Initiated in 1977 to specially recognize interdisciplinary excellence by a distinguished scientist, who need not be an archaeologist but whose research has contributed significantly to American archaeology. Each year the award is based on practice in one of five disciplines: earth sciences, physical sciences, general interdisciplinary studies, zoological sciences, and botanical sciences. The award, which consists of a citation and a medallion, was named in memory of Roald Fryxell, whose career exemplified so well the crucial role of interdisciplinary cooperation in archaeology.

1978	C. Vance Haynes
1979	Peter J. Mehringer
1980	James B. Griffin
1981	Karl W. Butzer
1982	David J. Baerreis
1983	John E. Guilday (posthumous)
	1979 1980 1981 1982

1985 1986 1987 1988 1989 1990 1991 1992 1993 1995 1996 1997 1998 2000 2001 2002 2003 2004 2005 2006	Roger T. Saucier Donald K. Grayson Richard I. Ford David M. Hopkins Joseph B. Lambert Patty Jo Watson Paul W. Parmalee Richard Yarnell Herbert E. Wright Jr. Garman Harbottle Robert J. Braidwood Elizabeth S. Wing Vorsila L. Bohrer John W. Weymouth Henry P. Schwarcz Richard S. MacNeish Melinda A. Zeder Deborah M. Pearsall George Rapp R.E. Taylor Bruce D. Smith Oscar Polaco Ramos
2005	Bruce D. Smith
2006	Oscar Polaco Ramos
2007	Vaughn M. Bryant
2008	Paul Goldberg
2009	Michael D. Glascock
2010	Jane Buikstra
2011	R. Lee Lyman

DOUGLAS C. KELLOGG FUND FOR GEOARCHAEOLOGICAL RESEARCH

Under the auspices of the Society for American Archaeology's Geoarchaeology Interest Group, family, friends and close associates of Douglas C. Kellogg formed a memorial fund in his honor. The fund will provide support of thesis or dissertation research, with emphasis on the field and/or laboratory parts of this research, for graduate students in the earth sciences and archaeology.

2003	Aleksander Borejsza
2005	Ian Buvitt
2006	Heidi Luchsinger
2007	Katheribe A. Adelsberger
2008	Kurt Rademaker
2009	Benjamin R. Vining
2011	Teresa Wriston

LIFETIME ACHIEVEMENT AWARD

(formerly the Distinguished Service Award) The Lifetime Achievement Award is presented annually in recognition of a member who has performed truly extraordinary service of positive and lasting quality to the Society for American Archaeology or to the profession as a whole.

```
2001 Jeffrey S. Dean
2002 Jaime Litvak King
```

2003 2004 2005 2006 2007 2008 2009 2010	Don D. Fowler Ian Graham George Carr Frison Bruce Trigger Frank Hole Lewis R. Binford Linda Cordell Patty Jo Watson
	Patty Jo Watson
2011	W. Raymond Wood

DIENJE KENYON MEMORIAL FELLOWSHIP

The Dienje Kenyon Fellowship is presented in support of research by women students in the early stages of their archaeological training. It is presented in honor of Dienje Kenyon and was awarded for the first time in 2000.

2000	Rhonda Bathurst
2001	Briana Pobiner
2002	Elizabeth Espy
2003	Elizabeth Arnold
2004	Jamie Clark
2005	Michelle LeFebvre
2006	Sarah Elizabeth Mistak
2007	Jennifer L. Henecke
2008	Sarah G. Bergh
2009	Kayla L. Pettit
2010	Ashley Sharpe
2011	Carla Hadden

AWARD FOR EXCELLENCE IN LITHIC STUDIES

Established in 1994 to recognize excellence by an archaeologist whose innovative research or repeated & enduring contributions have contributed significantly to archaeology. (Succeeded in 2001 by the Award for Excellence in Archaeological Analysis)

1994	John Witthoft (posthumous)
1995	Harry J. Shafer
	Lawrence Keeley
1996	Jay K. Johnson
1998	Kenneth Hirth
1999	Barbara E. Luedtke
2000	Tom Hester

NATIONAL SCIENCE FOUNDATION SCHOLARSHIPS FOR ARCHAEOLOGICAL TRAINING FOR NATIVE AMERICANS AND NATIVE **HAWAIIANS**

This scholarship supports training in archaeological methods for students and personnel of tribal or other Native cultural preservation programs who are from Native or indigenous populations in the United States and Canada.

> Lokelani H. Aipa Frank Mt. Pleasant 1999

2000	Leslie Awong Leander Lucero Amada Rockman
2001	Lahela Perry Bonnie Lee Dziadasek Desiree Martinez
2002	Blair First Rider Deona Naboa Natalie Ball Tracy Pierre
2003	Michael Garcia Gordon C. Moore Carley Kaleo Veary
2005	Scott T. Kikiloi Lizatine A. Tsosie Laurie Shead
2006	Denny Gayton Vera Asp Ashley Layne Atkins Joey Condit
	Elizabeth Lein'Ala Kahave Roberta Lynn Thomas
2007 2008	Tracey Pierre Na'Lilma Ahuna Tracey Pierre
2009	Simon Solomon Shianne Sebastian Ira K. Matt
2010	Wesley D. Miles Wesley D. Miles Simon Arthur Solomon
	Elijah Sanderson

ARTHUR C. PARKER SCHOLARSHIP

2011

This scholarship supports training in archaeological methods for students and Personnel of tribal or other Native cultural preservation programs who are from Native or indigenous populations in the United States and Canada. The scholarship is named in honor of SAA's first president, Arthur C. Parker, who was of Seneca ancestry.

Robert James David

Kevin J. Brown

Liana Staci Hesler

1998	Angela J. Neller
1999	Iwalani Ching
2000	Randy Thompson
2001	Cynthia Williams
2002	Nola Markey
2003	Kalewa Skye Arie Correa
2004	Sean P. Naleimaile
2005	Larae Buckskin
2006	Malia Kapuanalani Evans-
	Mason
2007	Ora Marek
2008	Marie Sina Faatuala
2009	Travis Maki

2010	Paulette Faith Steeves
2011	Kamakana Christian Ferreira

NATIVE AMERICAN GRADUATE ARCHAEOLOGY **SCHOLARSHIP**

This scholarship supports graduate studies for Native American students, including but not limited to tuition, travel, food, housing, books, supplies, equipment and childcare (up to \$10,000).

2010	Ashley Lane Atkins
2011	Frank James Raslich

NATIVE AMERICAN UNDERGRADUATE ARCHAEOLOGY SCHOLARSHIP

This scholarship supports undergraduate studies for Native American students, including but not limited to tuition, travel, food, housing, books, supplies, equipment and childcare (up to \$5,000).

2010	Vanessa T. Cabrera
2011	Garrett W. Briggs

FRED PLOG MEMORIAL FELLOWSHIP

The Fred Plog Memorial Fellowship is named for a major archaeologist in Southwest research who also was an inspiring teacher.

1999	Sarah Herr
2001	Deborah Huntley
2005	Greg Schachner
2007	Michael Mathiowetz
	Todd Pitezel
2008	Deanna Grimstead
2009	Samuel Duwe
2010	Matthew Peeples
2011	William Reitze

POSTER AWARD

Presented to promote interest and acceptance of the poster in the dissemination of archaeological research, to increase the quality of Poster presentations, and to acknowledge the very best accomplishments in this valuable medium. The award, initiated at the 58th Annual Meeting in 1993, is given in two categories: student and professional/ non-student. As of 2008, only the student category continued. The professional category was sunsetted

dategory was surficted.		
1993	Cynthia Herhahn (student)	
	Virginia Butler & James Chatters (Professional)	
1994	Alanah J. Woody (Student)	
	George R. Miller & James S. Oliver	

(Professional)
Dennis E. Lewarch & Laura S.
Phillips (organizers, outstanding
Poster Symposium)
Tim Hunt, Mark Madsen,
& Carl Lipo (Student)
Brenda J. Baker & Maria A. Liston
(Professional)

Clinton C. Hoffman (Student) Adam King (Student) Stephen H. Lekson (Professional) Anastasia Steffen, Rita Moots 1997

1995

Skinner, & Ann F. Ramenofsky (Student) Judith A. Habicht-Mauche, A Russell Flegal, Stephen Glenn, & Horner Milford (Professional)

1998 Lisa Nagaoka (Student) Shannon P. McPherron & Harold L. Dibble (*Professional*)
Diana Greenlee, Robert C.

1999 Dunnell, Terry Hunt, and Michael Pfeffer (Student) Neal H. Lopinot & Jack H. Ray (Professional)

Diana M. Greenlee (Student) Fraser D. Neiman (Professional) 2000 2001 Jonathan Scholnick, Derek

Wheeler, & Fraser Neiman (Student) Jeffrey Homburg, Eric Brevic,

Jeffrey Altschul, Anthony Orme & Steven Shelly (*Professional*)
Laura Smith, James Jordan, David Johnson, Casey Haskell & Herbert Maschner (*Student*)
Manuel R. Palacios-Fest & Jeffrey 2002 A. Homburg (Professional)

2003 Stacey Chambliss (Student) Diana M. Greenlee (Professional) 2004 Andrew Isaac, Mark Muldoon, Kéri Brown & Terry Brown (Overall) Sara Bon-Harper, Jennifer Aultman, Nick Bon-Harper & Derek Wheeler (Professional) Stacy Lengyel (Student)

2005 Ethan Cochrane, Julie Field & Diana Greenlee (Student) James Feathers, Jack Johnson 2005 & Silvia Kembel (Professional)

Ruth Dickau (Student) 2006

2006 Robert Hard, Cynthis Muñez & Anne Katzenberg (Professional)

2007 Jeffrey Ferguson, Jelmer E. Eerkens & Michael Glascock (Professional)

Bridget Zavala & Jose Luis Punzo 2007 Diaz (Student)

2008 Brandi Lee MacDonald, R.G.V. Hancock, Alison Pidruczny & Aubrey Cannon (Student)

2009 Susan M. Mentzer (Student)

0040	M :: 1 5		
2010	Metin I. Eren, Adam Durant &		Jonathan Lizee
2011	Christina Neudorf (Student) Alexander Smith & Danielle Raad		Toni Moore
2011	(Student)		Carol Shull
	(Gladon)	4007	George Stuart
PRESID	DENTIAL RECOGNITION AWARD	1997	Mark Aldenderfer
Institut	ted in 1990 to permit SAA to		David Anderson
recogn	nize individuals who have provided		Roger Anyon & T. J.
	rdinary services to the Society & the		Ferguson
profes	sion in the past year. Awardees are		Keith Kintigh
determ	nined by the president of the society,		Florence Lister
	sultation with members of the Board.		Donna Seifert
		4000	Joe Watkins
1990	Jerome A. Miller	1998	Stephen Dyson for
	Nathalie F. S. Woodbury		Archaeology Magazine
1991	Lynne Goldstein		Ed Friedman
	Rachael Hamilton		Janet Levy
	Keith Kintigh		William Lovis
	Earl Lubensky	1999	Caryn Berg
	Loretta Neumann		Susan J. Bender
	Kathleen Reinburg		Judith A. Bense
	David Hurst Thomas		Jon S. Czaplicki
1992	Mark Leone		Gary Feinman
	Jeremy A. Sabloff		Linda Manzanilla
1993	Jerald Milanich		Tristine Lee Smart
	Daniel G. Roberts		George S. Smith
	Bruce D. Smith		Joe Watkins
	Vincas P. Steponaitis	2000	Lynne Goldstein
1994	David S. Brose		James A. Goold
	Edward Friedman		Kurt E. Dongoske
	R. Bruce McMillan	2001	Mark Aldenderfer
	Teresita Majewski		Patricia Gilman
	William H. Marquardt		The Law Department of the
	Dan F. Morse		National Trust for Historic
	J. Daniel Rogers		Preservation
	Katharina J. Schreiber		Francis P. McManamon
	Dean Snow		lan W. Brown
	Vincas P. Steponaitis	2002	Michael J. Fanelli
	Paul Takac		Donald Forsyth Craib
1995	Mark Aldenderfer		Johna Hutira
	Roger Anyon	2003	John Chamblee
	Robert Drennan		Fred Wendorf, Stuart
	Diane Gifford-Gonzalez		Struever, & Doug Schwartz
	Lynne Goldstein	2004	Garth Bawden
	Keith Kintigh		Julie Hollowell-Zimmer &
	Mark J. Lynott		Chip Colwell-
	Phyllis Messenger, KC		Chanthaphonh
	Smith, & Cathy MacDonald		Erin Kuns
	Paul Minnis	0005	William Longacre
	Bruce E. Rippeteau	2005	MATRIX Project
	Alison Wylie	2006	SAA National Historic
	Melinda A. Zeder	0007	Landmarks Committee
1996	Brian Fagan	2007	PEC Web Pages Working
	Paul Fish & Suzanne K.		Group
	Fish		John Kantner

2008	Alex Barker	resour	ces. It is presented regard
	Nelly Robles Garcia	politica	al affiliation to those who h
	Daniel H. Sandweiss	a lead	or made a major contribut
2009	Phillip L. Walker	preser	ving the past. The awarde
2010	75th Anniversary Task	been:	
	Force:		
	Jeremy Sabloff	1983	Sen. Spark M. Matasana
	James Snead		Rep. Donald J. Pease
	Wendy Ashmore	1984	Sen. James A. McClure
	David Browman	1985	Speaker James C. Wrigh
	Don Fowler	1986	Secretary of the Interior I
	Lisa Lecount		Hodel
	Linda Manzanilla	1987	Rep. John F. Seiberling
	Bruce Smith	1988	Rep. Charles E. Bennett
	Fundraising Committee:	1989	Sen. Peter V. Domenici
	William Doelle	1990	Rep. Morris K. Udall
	Susan Bender	1991	Secretary of the Interior
	Cathy Cameron		Manuel Lujan Jr.
	John E. Kelly	1992	The Archaeological
	Paul Minnis		Conservancy
	Linda Pierce	1993	Constance Werner Rami
		1994	James Beck
	Bruce Rippeteau		Deborah Daniels
	Martha Rolingson		Jeffrey Kent
0044	Ken Sassaman		Larry Mackey Scott Newman
2011	Susan B. Bruning	4005	
	Paul Minnis	1995 1996	Grand Canyon Trust
	Jonathan Muller		Rep. Bill Richardson
_	_	1997	Rep. Phil English Loretta F. Neumann
ARD FOR EXCELLENCE IN PUBLIC		1998 1999	
UCATION		1999	Secretary of the Interior I Babbitt
	97 to recognize institutions or	2000	Wayne Dance
ividuals who bring about an improved		2000	Penresentative Leonard

Aw EDU

Beg public understanding & appreciation of anthropology & archaeology.

1997 Brian Fagan 1998 Jan Coleman-Knight

1999 Crow Canyon Archaeological Ctr

2000 George Stuart 2001 George Brauer 2002 AnthroNotes 2003 Jeanne Moe

2004 Patricia Wheat-Stranahan2005 Office of Archaeological Studies at the Museum of New Mexico

2006 Richard M. Pettigrew
2007 The 5th St. Cemetery
Necrogeographical Study

2008 Texas Beyond History Website 2009 Center for American Archaeology

2010 Project Archaeology

PUBLIC SERVICE AWARD

Begun in 1983 to recognize the important contributions of a public figure to the protection & preservation of cultural

dless of have taken ution to ees have

aga ht Jr. Donald P. tt

nirez

Bruce

2003

Representative Leonard Boswell Paula Desio 2004

2005 Sen. Jeff Bingaman

Arc of Appalachia Preserve 2008 System, The Archaeological Conservancy, Wilderness East &

The Ross County Parks

Department

GENE S. STUART AWARD

Initiated in 1994 to enhance public understanding of archaeology & given each year for the best newspaper article or series focusing on archaeology. The award is named in honor of Gene Strickland Stuart, a writer & managing editor of National Geographic Society books who devoted her career to the presentation & interpretation of archaeology in a number of award-winning popular books.

1994 Scott LaFee (San Diego Union-Tribune)

1995	Nathan Seppa (Wisconsin State Journal)	2004	Indiana Universit	v/University of
1996	Matt Crenson (Dallas Morning		Nevada – Reno	
4007	News)	2005	University of Ariz	
1997	(no award)	2006	San Diego State	
1998	Diedtra Henderson (Seattle Times)	2007	Brown University	
1999	William Mullen (Chicago Tribune)	2008	University of Cal	itornia-
2000	Frank Roylance (Baltimore Sun)	0000	Berkeley	
2001	Mike Toner (The Atlanta	2009	Texas A&M	
0000	Journal- Constitution)	2010	Brown University	
2002	Chip Minty (The Daily Oklahoman)	2011	University of Cal	ifornia-Santa
2004	Alexandra Witze (Dallas Morning		Barbara	
2005	News)		Decorporate of C	• ^ ^
2005	Marion Lloyd (Chronicle of		PRESIDENTS OF S	DAA
2006	Higher Education) Andrew Petkofsky	A. C. Parl	kor	1935-1936
2006 2007	Richard L. Hill	Diamond		1936-1937
		A. V. Kido		1937-1938
2008	Tom Avril (Philadelphia Enquirer)	Edgar B.		1938-1939
2009 2010	Andrew Lawler (Science Magazine)	Neil Judd		1939-1940
2010	Andrea Cooper (freelance)	W. C. Mcl		1940-1941
2011	Dan Vergano (<i>USA Today</i>)	Glenn Bla		1941-1942
CTUDE	NT PAPER AWARD	Nels C. N		1942-1943
		Emil W. H	laury	1943-1944
	ed in 2000, this award is designed to	J. Alden N	Mason	1944-1945
	nize the best student research paper	Carl E. G	uthe	1945-1946
	nted at the Annual Meeting. All nt members of SAA are eligible to	Frederick	Johnson	1946-1947
	pate. The awardees have been:	Douglas S		1947-1948
2000	Nathan S. Lowrey	Waldo R.		1948-1949
2000	(with Thomas C. Pleger)	J. O. Brev		1949-1950
2002	Christopher Morehart	Frank Rol		1950-1951
2002	Devin Alan White	James B.		1951-1952
2003	Briana L. Pobiner & David R. Braun	Irving Rou		1952-1953
2004	Elizabeth Horton & Christina B.	Gordon F		1953-1954
2003	Rieth	Robert W W. Dunca		1954-1955 1955-1956
2006	Metin I. Eren & Mary E.	William A		1956-1957
2000	Prendergast		Quimby Jr.	1957-1958
2007	Scott Ortman		3. Woodbury	1958-1959
2009	Michael Mathiowetz	Jesse D.		1959-1960
2010	John M. Marston	Erik K. Re		1960-1961
2011	Melanie Beasley	Junius Bir	rd	1961-1962
2011	Jack Meyer	David A. I	Baerreis	1962-1963
	Eric J. Bartelink	James A.		1963-1964
	Randy Miller	Albert C.	Spaulding	1964-1965
	· ····································	Paul S. M		1965-1966
ETHICS	S BOWL RECIPIENTS	Joe B. WI		1966-1967
Initiate	ed in 2004, the Ethics Bowl is a	Gordon R		1967-1968
	e, debate-style competition for		Wormington	1968-1969
	nts to explore the ethics of	Ignacio B Robert Lis		1969-1970 1970-1971
	eological practice. The Ethics Bowl		S. MacNeish	1970-1971
	is awarded each year to the team of		C. Di Peso	1972-1973
	nts that responds to hypothetical		W. Schwartz	1973-1974
	nas with the clearest intelligibility,		R. McGimsey III	1974-1975
	focus, and judgment.	Stuart Str		1975-1976
•	<i>,</i> •			-

31st

32nd 33rd 34th 35th 36th 37th 38th 39th 40th 41st

42nd

43rd

44th

45th

46th

47th 48th 49th 50th 51st 52nd

53rd

54th

55th 56th

57th 58th 59th

60th 61st 62nd 63rd 64th 65th

66th

67th

68th

69th

70th 71st 72nd

73rd

74th 75th 76th 77th


ANNUAL MEETING SITES

4-4	A
1st	Andover, MA. December 1935
2rd	Washington, D.C.
01	December 1936
3rd 4th	Milwaukee, WI May 1938
	Ann Arbor, Mi. May 1939
5th	Indianapolis, IN April 1940
6th 7th	Minneapolis, MN May 1941 Cincinnati, OH May 1942
8th	(Because of travel
oui	difficulties & other wartime
	restrictions, the 1943
	Annual Meeting was conducted
	by mail by the Executive
	Committee, whose actions were
	approved at the next Annual
	Meeting.)
9th	Washington, D.C. May 1944
10th	Washington, D.C. May 1945
11th	Indianapolis, IN May 1946
12th	Ann Arbor, MI May 1947
13th	Milwaukee, WI May 1948
14th	Bloomington, IN May 1949
15th	Norman, OK May 1950
16th	Evanston, IL May 1951
17th	Columbus, OH May 1952
18th	Urbana, IL May 1953
19th	Albany, NY May 1954
20th	Bloomington, IN May 1955
21st	Lincoln, NE May 1956
22nd	Madison, WI May 1957
23rd	Norman, OK May 1958
24th	Salt Lake City, UT May 1959
25th	New Haven, CT May 1960
26th	Columbus, OH May 1961
27th	Tucson, AZ May 1962
28th	Boulder, CO May 1963
29th	Chapel Hill, NC May 1964
30th	Urbana, IL May 1965

Reno, NV May 1966 Ann Arbor, MI May 1967 Santa Fe, NM May 1968 Milwaukee, WI May 1969 Mexico City, Mexico May 1970 Norman, OK May 1971 Bal Harbour, FL May 1972 San Francisco, CA May 1973 Washington, D.C. May 1974 Dallas, TX May 1975 St Louis MO May 1976 St. Louis, MO May 1976 New Orleans, LA April 1977 Tucson, AZ May 1978 Vancouver, Canada April 1979 Philadelphia, PA May 1980 San Diego, CA April-May 1981 San Diego, CA April-May 198 Minneapolis, MN April 1982 Pittsburgh, PA April 1983 Portland, OR April 1984 Denver, CO May 1985 New Orleans, LA April 1986 Toronto May 1987 Phoenix, AZ April 1988 Atlanta, GA April 1989 Las Vegas, NV April 1990 New Orleans, LA April 1991 Pittsburgh, PA April 1992 St. Louis, MO April 1993 Anaheim, CA April 1994 Minneapolis, MN May 1995 New Orleans, LA April 1996 Nashville, TN April 1997 Seattle, WA March 1998 Chicago, IL March 1999 Philadelphia, PA April 2000 Philadelphia, PA April 2000 New Orleans, LA April 2001 Denver, CO March 2002 Milwaukee, WI April 2003 Montreal, QC Mar-Apr 2004 Salt Lake City, UT Mar-Apr 2005 San Juan, PR April 2006 Austin, TX April 2007 Vancouver, BC March 2008 Atlanta, GA April 2009
St. Louis, MO April 2010
Sacramento, CA Mar-Apr 2011
Memphis, TN April 2012

Reno, NV May 1966

Exhibit Map


Exhibitor Directory

Accurex Dimensional Measurement 225 S. Chester Road Suite 1B Swarthmore PA 19081-1919 #710

Accurex provides high-precision 3D Scanning white light scanning systems built by Breuckmann. These products can be used to create digital models of artifacts for archival purposes, or to collect data for dimensional analysis. Scan data can be preserved in color with full detail including scribe marks or engravings.

AltaMira Press 4501 Forbes Blvd. Suite 200 Lanham MD 20706 #505

AltaMira Press, an imprint of the Rowman & Littlefield Publishing Group, disseminates high quality information in the humanities and social sciences, focusing on the professional development of those who work in the cultural life of a community - the museum, historical society, arts center, and church.

AMEC Environment & Infrastructure 201 S. Capitol Ave. Ste. 200 Indianapolis IN 46225-1057 #405

AMEC Environment & Infrastructure is a leading environmental firm providing a full range of cultural resources and heritage management services. AMEC has more than 230 office locations with over 120 archaeologists across North America and the world offering an impressive array of services and specialists.

American Rock Art Research Association 201 W. Soloman Midland TX 79705-3032 #506

The American Rock Art Research Association is a diverse community of members with interests who are dedicated to rock art preservation, research, and education to communicate the significance of rock art as a non-renewable resource of enduring cultural value and an important expression of our shared cultural heritage. Visit our web site at www.arara.org.

Ancient Society Books 3100 West Adams Road Attn: Lawrence A. Conrad Macomb IL 61455-7751 #819

Offering a broad selection of new and used books as well as used journals in all fields of anthropology with an emphasis on the New World. Libraries and individual volumes purchased. Want lists served.

Archaeological Institute of America 656 Beacon Street Boston MA 02215-2072 #502

The Archaeological Institute of America, founded in 1879, is North America's oldest and largest archaeological organization. The AIA works to create an informed public interest in the cultures and civilizations of the past, supporters archaeological research and publication, promotes community based outreach, and advocates for the preservation of archaeological heritage.

Archaeology Division of the American Anthropological Association 1811 Nordhoff Northridge CA 91330 #519

The AD-AAA aims to advance the study of archaeology as an aspect of anthropology, provide a forum for discussion of issues central to anthropological archaeology, and foster the communication of the results of archaeological research to anthropologists, other scholars, and the

general public. Members of the AD-AAA receive American Anthropologist and Archaeological Papers of the American Anthropological Association as benefits of membership.

Arkansas Archeological Survey 2475 North Hatch Avenue Fayetteville AR 72704-5590 #404

We offer monographs on prehistoric and historical archaeological research in Arkansas and the Mid-South.

Arqueología Mexicana/Editorial Raices Rodolfo Grono 86 Col. Lomas De Sotelo Mexico DF 11200, Mexico #306

Arqueología Mexicana is a Mexican publication edited by Editorial Raices and the Instituto Nacional de Antropologia e Historia (INAH), written by recognized archaeologists in the field, it has a large press run (235,000 issues monthly) and is accessible not only in academic circles, but also to a broader audience.

Beta Analytic 4985 SW 74th Court Miami FL 33155-4471 #812

ISO 17025-accredited Beta Analytic is a dedicated radiocarbon dating laboratory with standard turnaround time of 14 business days for its AMS dating service. Expedited services are available (2-6 business days). All analyses are performed in-house by dedicated professional scientists. No analyses are subcontracted. Multiple laboratories in Miami, Florida, ensure redundancy and dependable delivery. Respected worldwide for accuracy, quality, and customer care. Results are accessible 24/7 via web access.

BigC: Dino-Lite Scopes 20655 S. Western Ave. Torrance CA 90501-1800 #720

Dino-Lite Portable Digital Microscopes provide high-quality microscopy video

interfacing to PC and MAC with clear and steady imaging and 10X-200X magnification. The included "DinoCapture" makes it easy to take snapshots, record videos, manipulate images, and save and e-mail discoveries.

BLM - Project Archaeology 2-128 Wilson Hall, MSU Bozeman MT 59717 #401

Find complete information about Project Archaeology, the Bureau of Land Management's (BLM) flagship heritage education program for teachers, students, and informal educators. Learn about Project Archaeology opportunities in your area and how you can participate. Additional information about BLM's National Landscape Conservation System (NLCS) is available.

Brockington & Associates 6611 Bay Circle, Ste. 220 Norcross GA 30071-3573 #302

Brockington and Associates, Inc. is dedicated to providing high-quality cultural resources consulting services. Our archaeologists and historians complete all work required of public agencies and private clients to meet federal, state and local regulations that protect cultural resources and historic sites. We work every day to be the best in the field.

Bruker Elemental 415 N. Quay Street Kennewick WA 99336-7783 #703

Bruker Elemental, a technology leader in handheld XRF analyzers, provides a range of analyzers for use in elemental analysis. The Tracer series is the defacto standard in portable XRF analyzers used in authentication, conservation and restoration of art and other historic artifacts.

Cambridge University Press 32 Avenue of the Americas New York NY 10013-2473 #510 & 512

Cambridge's publishing in books and journals combines state-of-the-art content with the highest standards of scholarship, writing and production. Visit our stand to browse new titles, available at a 20% discount, and to pick up sample issues of our journals. Visit our website to see everything we do: www.cambridge.org/us/.

Cardiff University, Archaeology & Conservation Colum Drive Cardiff CF10 3EU United Kingdom #511

Graduate study (PhD and 1-year Masters programmes) at Cardiff University in the UK, plus conservation services.

Council of Affiliated Societies (CoAS) Society for American Archaeology 1111 14th St. NW, Suite 800 Washington DC 20005 #919

Want to see what your local archaeology society is up to? At the Council of Affiliated Societies (CoAS) Booth you can pick up literature about the activities of societies across the US and Canada. CoAS sponsors the Annual Archaeology Month Poster Contest too, so peruse the posters near our booth and cast your ballot for your favorite one by Friday at noon. Your ballot is in your registration materials.

David Brown Book Company PO Box 511 28 Main Street Oakville CT 06779-0511 #618, 620, 719, & 717

The David Brown Book Company is the North American office of Oxbow Books. We publish, distribute and sell scholarly and specialist publications in Archaeology, Prehistory, the Ancient and Medieval Worlds, Egyptology, Religion, Literature, Art and much more.

Dept. of Defense Legacy Program 3400 Defense Pentagon Washington DC 20301 #908

The Dept. of Defense Legacy Program funds projects with wide-scale DoD applications to support military readiness and overall DoD preservation and management goods.

Digital Antiquity SHESC - Arizona State University Tempe AZ 85287 #615

Digital Antiquity is a non-profit organization devoted to enhancing preservation of and access to irreplaceable archaeological knowledge. Digital Antiquity supports research, cultural resource management, education, and public outreach through tDAR (the Digital Archaeological Record), a digital repository for discovering, managing, preserving, and using archaeological information.

DirectAMS 550 17th Ave Suite 550 Seattle WA 98122

Welcome to DirectAMS, the radiocarbon dating unit of Accium BioSciences.

Florida Public Archaeology Network 207 E Main Street Pensacola FL 32502-6034 #501

The Florida Public Archaeology Network is dedicated to the protection of cultural resources, both on land and underwater, and to involving the public in the study of their past. Regional centers around Florida serve as clearinghouses for public information, institutions for learning and training, and headquarters for public participation in archaeology.

Forensic Archaeology Recovery (FAR) 235 River Farm Drive East Greenwich RI 02818-2127

Forensic Archaeology Recovery is a non-profit humanitarian organization

employing archaeological methods to assist in the possible location and recovery of missing and lost individuals. We also assist authorities in the recovery of personal effects and human remains at mass casualty events.

Forestry Suppliers, Inc. 205 West Rankin St. Jackson MS 39201-6199 #517

Full range of equipment for outdoor professionals. Flagging, flags, surveying instruments, shovels, picks, sieves, compasses, GPS, mapping aids, protective wear, and first aid all can be found in our free 700+ page catalog.

GEM Advanced Magnometers 135 Spy Court Markham ON L3R 5H6 Canada #602

GEM Advanced Magnetometers is a leader in providing easy-to-use remote sensing instrumentation for Archaeological projects globally. Prospect using one or more sensors on a backpack or towed cart. Visit GEM at booth 602 at SAA 2012 to Discover More and pick up your free copy of GEM's Archaeology field example book.

Geo-Marine, Inc. 2201 K Avenue, Suite A2 Plano TX 75074-5977 #606

Geo-Marine, Inc., an environmental engineering firm, provides quality cultural resources services that have both scientific and visual impacts. Geo-Marine specializes in providing clients with innovative and cost effective solutions to meet historic preservation needs effectively.

Geometrics 2190 Fortune Dr. San Jose CA 95131-1815 #814

Geometrics, a member of OYO Corporation, manufactures, sells, rents, and services portable geophysical instruments for land, marine, and air investigations of the subsurface. Geometrics' main product line includes proton precession and cesium magnetometers, high-resolution seismographs and digital marine streamers, and electrical conductivity imaging and resistivity systems. Geometrics' instruments are used around the world for natural resource exploration, geotechnical and environmental assessments, ordnance detection, surveillance, locating archeological and treasure sites, and teaching and research.

Geophysical Survey Systems, Inc. 12 Industrial Way Salem NH 03079 #709

GSSI is the world leader in the development of Ground Penetrating Radar (GPR) technology and subsurface imaging products. These tools are ideal for the non-invasive mapping of archaeological finds in all terrain and climate conditions. Archaeologists worldwide currently use GSSI GPR for the accurate mapping of sites for excavation or avoidance.

GNS Science / Rafter Radiocarbon 30 Gracefield Rd Gracefield, Lower Hutt 5040 New Zealand #809

Rafter Radiocarbon is the world's oldest continuously operating radiocarbon dating lab. A division of GNS Science, New Zealand's earth science research institute we offer quality commercial AMS radiocarbon dating services to clients around the world in applications such as archaeology, geology, earth and environmental science. We have been helping researchers with their radiocarbon dating needs for over 50 years.

Harvard University Press / Peabody Museum Press, 79 Garden St Cambridge MA 02138-1423 #503

With "Scholarship Plus" as its motto, Harvard University Press publishes books that matter. From ants to Zeus, HUP opens the academy to the world.

Hawai'i Convention Center - 78th Annual Meeting 1801 Kalakaua Ave. Honolulu HI 96815 #518

Welcome to Honolulu, Hawai'i, the destination of the 78th Annual Meeting of the Society for American Archaeology. Stop by the Hawai'i Booth #518 and grab some info, a sweet Hawaiian treat and say "Aloha" to your friends. You don't want to miss this one...we'll see you in Hawai'i!

HD Analytical Solutions, Inc. C/o Alexis Dolphin 952 Oxford Street West London Ontario N6H 1V3 Canada #410

HD Analytical Solutions, Inc. is a technical services and consulting company specializing in custom sample preparations, microscopic analyses and characterization studies for a broad range of materials (ceramics, rocks, bones, teeth, shells, soils, and more). We especially excel at developing methodological approaches to meet the unique needs of our clients.

International Monographs in Prehistory, PO Box 1266 Ann Arbor MI 48106-1266 #605

Publishers of scholarly monographs on archaeology and ethnoarchaeology worldwide.

70 Enterprise Drive Bristol CT 06010 #516

Our exhibit features books from Equinox Publishers, Aarhus University Press, Peeters Publishers and more besides. Come and see us!

Left Coast Press, Inc. 1630 N. Main St, #400 Walnut Creek CA 94596-4609 #911 & 913

LEFT COAST PRESS, Inc. is a prolific publisher of archaeology with a particular interest in heritage and public

archaeology issues. We produce scholarly works, textbooks, reference books, videos, and journals for scholars, professionals, students, and the public. Stop by on the way to Graceland.

MALA GeoScience USA, Inc. 2040 Savage Rd. Charleston SC 29407-4731 #817

MALA is a leading manufacturer of innovative ground penetrating radar (GPR) systems and software designed to meet the needs of professional geophysicists, geologists and archaeologists worldwide.

Maney Publishing Suite 1C, Joseph's Well Hanner Walk Leeds LS3 1AB United Kingdom #904

Publisher of the largest list of archaeology journals - both in print and online - in the UK. Please visit www.maney.co.uk/archaeology for more information.

Missouri Archaeological Society 901 S National Ave Springfield MO 65897-0027 #409

The Missouri Archaeological Society was founded in 1935 as a nonprofit organization dedicated exclusively to educational and charitable purposes. Society membership is open to all who support its purposes. Recognized as one of the oldest and most prestigious such organizations in the United States, the Society has over 700 members.

National Geographic Society 1145 17th Street, NW Washington DC 20036-4688 #611

National Geographic Society's commitment to scientific research in the past 120 years has provided funding for research, exploration, and conservation around the world.

Native American Scholarships Fund Society for American Archaeology 1111 14th St. NW, Suite 800 Washington DC 20005 #318

The Native American Scholarships Fund fosters shared purpose and positive interaction between the archaeological and Native communities. Scholarships are awarded annually to support training in archaeological methods and undergraduate and graduate education, for Native peoples from the Americas, Alaska Natives, Native Hawaiians, and Indigenous Pacific Islanders who are students or employees of tribal cultural preservation programs. Proceeds from our Silent Auction go directly to scholarships support. Visit our booth to see the variety of goods you may bid on including used and new archaeology books, jewelry, crafts, and textiles! For more information, please visit: www.saa.org/scholarships

Olympus Innov-X 100 Sylvan Road Suite 500 Woburn MA 01801-1852 #907

OLYMPUS Innov-X provides portable X-Ray Fluorescence (XRF) and X-ray Diffraction (XRD) analyzers that analyze 25+ elements in a single test in seconds. Screen dust, soil, sediment, metal, ceramic, glass, bone, teeth, plants, structures, etc. HHXRF easily adapts to researchers needs advancing them to new levels of field discoveries. This is cost-effective analysis when time counts and when materials cannot be transported, damaged, or altered.

Oxford University Press 198 Madison Avenue New York NY 10016-4308 #804

Oxford University Press is committed to offering innovative scholarship and exceptional value in archaeology and anthropology books for both your personal and classroom use. Visit our booth for 20% discount on all orders. www.oup.com/us

PaleoResearch Institute 2675 Youngfield Street Golden CO 80401-2240 #802

PaleoResearch Institute provides Science in support of Archaeology and Geology. Experience the benefits of having one lab support all your analytic needs (AMS radiocarbon dating; pollen, phytolith, starch and macrofloral analyses; charcoal identification; protein and organic residues; and more). Receive one synthetic report that interprets and integrates all your data.

Passport in Time - SRI Foundation 333 Rio Rancho Dr NE, Suite 103 Rio Rancho NM 87124 #906

Passport in Time (PIT) is a U.S. Forest Service sponsored program that incorporates public volunteerism with cultural heritage projects hosted by federal and state agencies across the country. PIT projects involve cultural heritage efforts such as archaeology, heritage restoration and conservation, and paleontology.

QLC ArcheoLINK Hillegomstraat 12-14 Amsterdam NH 1058 LS Netherlands #718

With the archaeological information system ArcheoLINK project data, field data, finds data, specialist data, storage data, photos, field and object drawings, measurements and cartographic data can be stored, managed, queried and analysed for one or more archaeological projects. ArcheoLINK also offers several hardware options such as barcode registration and communicating scales.

R.J. Dausman Technical Services, Inc.

3214 Barrett Road Rochester IN 46975-9094 #414

Manufacturer of flotation equipment for recovery of evidence and artifacts from soil or debris.

Radiocarbon 4717 E. Fort Lowell Rd Tucson AZ 85712-1201 #713

Radiocarbon is the main international journal for research relevant to 14C and other techniques used in archaeological and related dating.

Register of Professional Archaeologists 5024-R Campbell Road Baltimore MD 21236-5943 #304

The Register of Professional Archaeologists is dedicated to the development of archaeology as an ethical and scientifically rigorous profession & discipline. Registered professional archaeologists meet high academic & professional standards and adhere to an enforced code of ethics and standards.

Routledge 711 Third Avenue, 8th Floor New York NY 10017 #806

Routledge publishes quality academic books, journals, and online reference products in a variety of disciplines for both your research and classroom use. Visit our booth to browse new and recent titles in Archaeology, Anthropology, and Museum Studies, and receive 20% off all books. To see everything we offer, visit: www.routledge.com.

Sanity Silversmithing Margaret K. Berrier 2986 Sundance Circle Las Cruces NM 88011

Handmade sterling silver and enameled jewelry inspired by Ancient art.

SAR Press, School for Advanced Research PO Box 2188 Santa Fe NM 87504-2188 #612 & 614

SAR Press, part of the School for Advanced Research on the Human

Experience in Santa Fe, publishes books on anthropology and related fields, the arts and cultures of Indigenous peoples, and the American Southwest - past and present. Since 1907, SAR Press has published hundreds of titles - influencing thought, creating change.

Society for Historical Archaeology 9707 Key West Ave., #100 Rockville MD 20850-3992 #411

The Society for Historical Archaeology (SHA) is the largest scholarly group concerned with the archaeology of the modern world (A.D. 1400-present). SHA promotes scholarly research and dissemination of knowledge concerning historical archaeology. SHA is concerned with the identification, excavation, interpretation, and conservation of sites and materials on land and underwater.

Springer 233 Spring Street New York NY 10013-1578 #811 & 813

Springer supports you in your research: with 146 books published in Archaeology. At SAA 77th Annual Meeting we provide hands-on experience with Springer eBooks. Browse new books online, on eBook readers, and of course in print. Visit the booth and ask about your Springer *MyCopy*.

Statistical Research, Inc. PO Box 31865 Tucson AZ 85751-1865 #701

Statistical Research, Inc., a full-service CRM firm, conducts projects worldwide and develops practical, innovative heritage management solutions that balance economic development with preservation mandates and incorporate cutting-edge programs in geospatial technology, measurement and modeling, interdisciplinary studies, and cultural-landscape studies. SRI's publications demonstrate our

commitment to distributing our research results to both professional and public audiences.

Strati USA 16787 Beach Blvd #701 Huntington Beach CA 92647-4848

Supplier of high quality archeological field equipment. Our web site is designed specifically for archeologists and their needs. Strati has provided archeological equipment in Europe for over 20 years and NOW we are in the USA too! Please visit our web site at www.strati-usa.com for all your archeological supplies.

Texas A&M University Press 4354 TMU Lewis Street College Station TX 77843-0001 #808

Texas A&M University Press offers books in anthropology, archaeology, and nautical archaeology. The press seeks manuscripts focusing on physical anthropology, prehistory, bioarchaeology, and cultural ecology.

Thames & Hudson, Inc. 500 Fifth Avenue New York NY 10110-0054

Thames & Hudson is the global market's pre-eminent publisher of illustrated books. Our catalogue of beautifully-printed volumes includes a broad library of widely respected titles in archaeology and ancient history. Thames & Hudson is distributed by W.W. Norton & Company in the USA.

The Archaeological Conservancy 5301 Central Ave, NE Suite 902 Albuquerque NM 87108 #619

The Archaeological Conservancy is a national nonprofit organization that acquires and preserves archaeological sites. It also publishes American Archaeology magazine.

The University of Alabama Press Box 870380 Tuscaloosa AL 35487-0001 #403

The most comprehensive list in Southeastern archaeology, the latest volumes in Caribbean archaeology, and a strong list of classic reprints all in one exhibit space!

The University of Arizona Press 1510 E. University Blvd. Tucson AZ 85721 #901

The University of Arizona Press, founded in 1959, is a nonprofit publisher of scholarly books. The Press publishes about fifty books annually, has nearly 1000 titles in print, and maintains a strong focus on archaeology-as well as its intersections with history, environment, and Native American studies.

The University of Utah Press J. Willard Marriott Library Suite 5400 295 South 1500 East Salt Lake City UT 84112-0860 #900 & 902

The University of Utah Press specializes in publishing archaeology and anthropology titles, focusing on such areas as the Great Basin; the Plains; the Southwest; Mesoamerica; Native America; rock art studies; linguistics; and method, theory, and history.

TheArchaeologicalBox.com | TheTrowelShop.com 2-7555 Stuart Avenue Montreal Quebec H3N 2R5 Canada #917

TheArchaeologicalBox.com is an international archaeology social network and web referencing project created for, and by, the archaeological community. Our goal is to promote archaeology resources and awareness on the regional, national and international levels. By choosing The Trowel Shop as your archaeology tools and equipment provider you are directly contributing to

the success of this amazing project which is TheArchaeologicalBox.com.

UCLA Cotsen Institute of Archaeology A163 Fowler Bldg, Box 951510 UCLA Los Angeles CA 90095-1510

The Cotsen Institute of Archaeology at UCLA is a premier research organization dedicated to the creation, dissemination, and conservation of archaeological knowledge and heritage. The Cotsen Institute is home to both the Interdepartmental Archaeology Program and the UCLA/Getty Program in Archaeological and Ethnographic Conservation.

University College Dublin UCD School of Archaeology Newman Building Dublin 4, Ireland #513

UCD School of Archaeology Dublin, Ireland, is promoting MA and PhD programmes for overseas students, and fostering research links with overseas, especially American universities.

University of Chicago Press 1427 E. 60th Street Chicago IL 60637-2902 #711

Established in 1891, the University of Chicago Press is the largest American university press. The Press publishes approximately 250 books a year and has published 11,000 books since its founding. The Press also publishes leading journals and annuals in fields including the humanities and physical, life, and medical sciences.

University of Exeter Archaeology Laver Bldg. Exeter Devon EX4 4QE United Kingdom #617

University of Exeter programmes in archaeology undergraduate, taught masters, masters by research, MPhil, PhD, PhD by publication.

University of Georgia Center for Applied Isotope Studies 120 Riverbend Road Athens GA 30602-1510 #714

Center for Applied Isotope Studies at University of Georgia conducts precise radiocarbon dating, standard deviation is better than ±30 years, by AMS and LSC techniques using sophisticated equipment. We conduct stable isotope analyses for paleodietary and paleoenvironmental reconstruction. High professional staff perform analyses with high quality and fast turnaround time.

University of Leicester School of Archaeology & Ancient History University Road Leicester LE1 7RH United Kingdom #504

Distance learning & campups programming in archaeology. From undergraduate, MA through to PhD.

University of New Mexico Press 1717 Roma Ave. NE Albuquerque NM 87106-4509 #412

UNM Press publishes books specializing in the fields of archaeology, anthropology, art, photography, Western history, Latin American and Chicano/a studies.

University of Oklahoma Press 2800 Venture Drive Norman OK 73069-8216

University of Oklahoma Press, publisher of outstanding books on indigenous peoples of North, Central, and South America, announces a new publishing initiative from the university presses of Florida, Oklahoma, and Texas: Latin American and Caribbean Arts and Culture. Visit OU Press to see new books and learn more about LACAC.

University of Pennsylvania Museum of Archaeology and Anthropology 3260 South Street Philadelphia PA 19104-6324 #613

The University of Pennsylvania Museum has specialized in publishing both scholarly and popular books in the fields of archaeology and anthropology for over 100 years.

University of Pittsburgh Center for Comparative Archaeology Department of Anthropology Pittsburgh PA 15260 #610

Primary reports of archaeological research, books on comparative archaeological research, archaeological publications from Latin America.

University of Tennessee Press 110 Conference Center, UT Knoxville TN 37996-0001 #604

Established in 1940, the University of Tennessee Press publishes some 40 books a year in the wide-ranging field of American studies. Our monographs vary in subject from Civil War history to American folklore, from regional environment to prehistoric and historic archaeology.

University of Texas Press P. O. Box 7819 Austin TX 78713-7819 #402

The University of Texas Press publishes the results of original archaeological and anthropological research conducted in the US, Latin America, and in countries throughout the world.

University of York Department of Archaeology The King's Manor York Y01 7EP United Kingdom #509

The Archaeology Department (a leading centre for postgraduate teaching and research internationally) also hosts the offices of ADS, Internet Archaeology

and Antiquity, in the 15th century King's Manor, in the historic core of York. The Department provides an excellent physical, intellectual, and cultural environment where students can develop their skills.

University Press of Colorado 5589 Arapahoe Ave Suite 206C Boulder CO 80303-8108 #712

Publisher of titles in Mesoamerican, Latin American, North American and Southwestern archaeology.

University Press of Florida 15 NW 15th Street Gainesville FL 32603-1933 #601 & 603

The University Press of Florida publishes scholarly books, specializing in North American, Caribbean, and Latin American Archaeology.

Wiley-Blackwell 350 Main Street Malden MA 02148-5089 #903 & 905

Wiley-Blackwell is the international scientific, technical, medical and scholarly publishing business of John Wiley & Sons, with strengths in every major academic and professional field and partnerships with many of the world's leading societies. Wiley-Blackwell publishes over 1,400 peer-reviewed journals as well as 1,500+ new books annually.

World Archaeological Congress #818

The World Archaeological Congress (WAC), founded in 1986, works to promote interest in the past in all countries and to make archaeology more inclusive and relevant to wider communities. WAC holds an international Congress every four years, supports single-topic Inter-Congresses other years, and publishes book series and the journal "Archaeologies."

Committees & Task Forces of the Society for American Archaeology

Many thanks to the following for their hard work & dedication.

COMMITTEE ON THE AMERICAS

Joel Palka, Chair

Eduardo G. Neves (Board liaison)

Sonia Alconini

Monica Barnes

Claude Chapdelaine

Patricio Davila Cabrera

William J. Folan

Emiliano Gallaga

Alvaro Higueras

Ronald D. Lippi

Emily S. McClung De Tapia

Federico A. Paredas-Umaña

Gustavo G. Politis

Helen P. Pollard

Oscar G. Prieto

Jeffrey Quilter

Kurt M. Rademaker

Jason Yaeger

Christopher A. Pool (ex-officio)

Gabriela Urunuela (ex-officio)

ANNUAL MEETING 2012 PROGRAM COMMITTEE

Paul D. Welch, Chair

Kayleigh Sharp, IT Assistant

Jim J. Aimers

Gayle J. Fritz

Kandace D. Hollenbach

Laura L. Junker

Ian Kuijt

Jorge A. Montenegro

Jill Neitzel

Timothy W. Pugh

Mark C. Slaughter

Katheryn C. Twiss

Mark J. Wagner

ANNUAL MEETING 2012 LOCAL ADVISORY COMMITTEE

Jeanne Lopiparo, Chair

ANNUAL MEETING 2013 PROGRAM

COMMITTEE

Gordon Rakita, Chair

ANNUAL MEETING 2013 LOCAL ADVISORY COMMITTEE

James M. Bayman, Co-Chair Kathy Kawelu, Co-Chair

COMMITTEE ON THE AWARD FOR EXCELLENCE IN ARCHAEOLOGICAL ANALYSIS

Karen G. Harry, Chair

Charlotte Beck

George Holley

Jean Hudson

William Lovis

Anna Marie Prentiss

COMMITTEE ON AWARDS

Kelly Knudson, Chair

Melinda A. Zeder (Board

liaison)

Kenneth Kelly

Heather A. Lapham

BOOK AWARD COMMITTEE

Bradley T. Lepper, Chair

Richard A. Diehl

Brian Fagan

Anne P. Underhill

Ruth M. Van Dyke

BYLAWS COMMITTEE

Michael A. Glassow, Chair

Janet E. Levy (Board

liaison)

CEREMONIAL RESOLUTIONS

Dean R. Snow, Chair

W. Fredrick Limp (Board

liaison)

COMISIONADO LOCAL DE LA CONFERENCIA INTERCONTINENTAL

Tomas E. Mendizabal, Chair

COMITE ORGANIZADOR DE LA CONFERENCIA INTERCONTINENTAL

Daniel H. Sandweiss, Chair Ricardo Agurcia Fasquelle Sonia Alconini

Barbara Arroyo

Jaime J. Awe L.A. Curet

Maria Dulce Gaspar

Alexander Geurds

Alejandra Mariana Gudino

Jose M. Lopez

Tomas E. Mendizabal

Federico A. Paredes-Umaña

Oscar G. Prieto

Mario A. Rivera

Karen E. Stothert

Elisa Villalpando

Veronica I. Williams

CRABTREE AWARD COMMITTEE

Patricia A. Gilman, Chair

Jack W. Brink

William J. Hranicky

Jason M. LaBelle

Kenneth E. Sassaman

CRM AWARD COMMITTEE

William G. Reed Chair

James R. Allison

Zachary J. Davis

Angela H. Keller

Hilary A. Soderland

COMMITTEE ON CURRICULUM

Sarah W. Neusius. Chair

Alston V. Thoms (Board liaison)

Kathleen M. Allen

David A. Anderson

Tamira K. Brennan

Mike Cannon

Karla L. Davis-Salazar

Joy McCorriston

Kathrvn Reese-Taylor

Paulette F. Steeves

Heather A. Wholey

Christopher B. Wolff

DISSERTATION AWARD COMMITTEE

Marc Bermann, Chair

Susan D. Gillespie

Karen G. Harry

Zhichun Jing

Kevin McBride

Tina L. Thurston

Samuel M. Wilson

SUBCOMMITTEE OF THE BOARD ON

DIVERSITY INITIATIVES

Janet E. Levy, Chair Alex W. Barker

W. Fredrick Limp

Tobi A. Brimsek (ex officio)

DOUGLAS C. KELLOGG FUND COMMITTEE

Tristram R. Kidder, Chair

Katharine A. Adelsberger

Evan Peacock

M. Steven Shackley

COMMITTEE ON ETHICS

Joe E. Watkins, Chair

Christopher D. Dore (Board

liaison)

Peter B. Campbell

Erin J. Hudson

Dru McGill

Sandra A. Scham

Karen B. Supak

David Thulman

Davina R. Two Bears

EXECUTIVE COMMITTEE

W. Fredrick Limp, Chair

Alex W. Barker

Christopher D. Dore

Janet E. Levy

Tobi A. Brimsek (ex-officio)

FRED PLOG MEMORIAL FELLOWSHIP COMMITTEE

Wesley Bernardini, Chair

James R. Allison

Gregson Schachner

Julie P. Solometo

Scott Van Keuren

FRYXELL AWARD COMMITTEE

C. Margaret Scarry, Chair

Ben Fitzhugh Michael D. Glascock

Paul Goldberg Mary C. Stiner

FUNDRAISING COMMITTEE

Shereen Lerner, Chair

Christopher D. Dore (Board liaison)

Michael A. Glassow

Johna Hutira

Rachel Most

Joseph Schuldenrein

Julie K. Stein

Tobi A. Brimsek (ex-officio)

Advisors

William H. Doelle

GOVERNMENT AFFAIRS COMMITTEE

T.J. Ferguson, Chair

Karen S. Hartgen (Board liaison)

Roger Anyon

Kristina L. Barger

James Cleland

Duane Quates

Lee Rains Clauss

Christina B. Rieth Marcy Rockman

Alan C. Tonetti

Advisors

Kenneth M. Ames

Lynne Sebastian

INVESTMENT & FINANCE COMMITTEE

Susan M. Chandler, Chair

Christopher D. Dore (Board

liaison)

Nicole Sauvageau Rockwell

Donald J. Weir

Paul D. Welch

Tobi A. Brimsek (ex-officio)

DIENJE KENYON FELLOWSHIP COMMITTEE

Renee B. Walker. Chair

Ruth Fauman-Fichman

Nan Gonlin

Tanya M. Peres

EXCELLENCE IN LATIN AMERICAN AND CARIBBEAN ARCHAEOLOGY

Emily S. McClung de Tapia, Chair

Barbara Arroyo

Ana Maria Boada

Luis A. Borrero

Jago Cooper

Rodrigo Liendo

Calogero Santoro

Payson Sheets

Izumi Shimada

LIFETIME ACHIEVEMENT AWARD

COMMITTEE

Miriam T. Stark, Chair

Kenneth M. Ames

Jean E. Arnold

Elizabeth M. Brumfiel

Katharina Schreiber

MEDIA RELATIONS COMMITTEE

Jon S. Czaplicki, Chair

Patricia L. Crown (Board liaison)

John D. Daehnke

Kirk D. French

Christian J. Haunton

Erin N. Hegberg

Johna Hutira

Curtis R. McKinney, Jr.

Theodore M. Roberts

Mary Beth D. Trubitt

Pei-Lin Yu

Advisors

Andrea Elyse Messer

Zachary Nelson

Renata B. Wolynec

MINORITY SCHOLARSHIPS COMMITTEE

Diane Gifford-Gonzalez, Chair

Alex W. Barker (Board liaison)

Anna S. Agbe-Davies

Andrea M. Cuellar Jason P. De Leon

Maria Franklin

Fumiko Ikawa-Smith

Alexandra Jones

Laura L. Junker

Lisa J. Lucero

Ventura R. Perez

Tiffiny A. Tung

COMMITTEE ON MUSEUMS, COLLECTIONS, **AND CURATION**

Patrick D. Lyons, Chair

Alston V. Thoms, (Board liaison)

Claire S. Barker Timothy E. Baumann

John Beaver

Danielle M. Benden

S. Terry Childs

Julia E. Clifton

Jacob L. Fisher

Michael R. Hilton

Vanessa Muros

Jeffrey T. Rasic

H.B. Thakar

Christopher White

COMMITTEE ON NATIVE AMERICAN

RELATIONS

Kerry F. Thompson, Chair

Kelley Hays-Gilpin (Board

liaison)

Patricia A. Garcia-Tuck

Sandra Gaskell

Sara Gonzalez

Edward A. Jolie

Matt Liebmann Ora V. Marek-Martinez

Randall H. McGuire

Darren Modzelewski

James Potter

John J. Rose

Kisha Supernant

Advisors

Dorothy T. Lippert

Wendy G. Teeter

NATIVE AMERICAN SCHOLARSHIPS COMMITTEE

Chip M. Colwell-Chanthaphonh,

Chair

Alston V. Thoms, (Board liaison)

Brenda J. Bowser

Jonathan Driver

Katharine W. Fernstrom

Desiree R. Martinez

Germaine McArdle

Madonna L. Moss

Rachel Most

Angela J. Neller Terry G. Powis Gerald F. Schroedl Jacquelin St Clair

NOMINATING COMMITTEE

Dean R. Snow, Chair

Janet E. Levy (Board liaison)

William H. Marquardt

Nina M. Versaggi

TASK FORCE ON PROFESSIONAL

DEVELOPMENT

Sarah A. Herr, Chair

L. Antonio Curet

Katherine M. Dowdall

Lisa M. Dugas

Brett Hill

Michael Striker

Timothy Wilcox

Alice P. Wright

PUBLIC EDUCATION COMMITTEE

Margaret A. Heath, Chair

Patricia L. Crown (Board liaison)

David R. Cohen

Robert P. Connolly

Robert Cook

Matthew C. Curtis

A. Gwynn Henderson

Jerry J. Howard

Alexandra Jones

Meredith Anderson Langlitz

Nicolas R. Laracuente

Thomas J. Pluckhahn

Briana L. Pobiner

Christy W. Pritchard

Shirley J. Schermer

Stephen L. Whittington

Rebecca Wiewel

Advisors

Scott Butler

Jeanne M. Moe

Ben S. Thomas

EXCELLENCE IN PUBLIC EDUCATION AWARD COMMITTEE

Jeanne M. Moe, Chair

Uzi Baram

Paul Buck

Shereen Lerner Ruth Trocolli

PUBLICATIONS COMMITTEE

Deborah L. Nichols, Chair Patricia L. Crown (Board

liaison)

Joaquín Roberto Barcena

Pam J. Crabtree Gary M. Feinman Lynn H. Gamble Sarah A. Herr Erica Hill Damien B. Marken

Jessica L. Munson
Daniel H. Sandweiss

Kenneth M. Ames (*ex-officio*)

Jane Eva Baxter (*ex-officio*) Christopher A. Pool (*ex-officio*) Alison E. Rautman (*ex-officio*)

Gabriela Urunuela (ex-officio)

TASK FORCE ON PURCHASING POWER

Edgar Huber, Chair Steven Hackenberger David Johnson Charles Niquette

COMMITTEE ON REPATRIATION

John W. Norder, Chair Kelley Hays-Gilpin (Board liaison) Patricia Capone

Patricia Capone
J. Andrew Darling
Nicholas C. Laluk
Dorothy T. Lippert
George R. Milner
Jennifer R. Richman
Hilary A. Soderland

COMMITTEE ON THE STATUS OF WOMEN IN ARCHAEOLOGY

Caryn M. Berg, Chair Janet E. Levy (Board liaison) Sarah B. Barber Maria C. Bruno

Mona C. Charles Jennifer A. Huff

Jenniel A. Hun

Tiffany Osburn

Veronica Perez Rodriguez Charlotte D. Pevny Ariane O. Pinson Maria E. Raviele Kathleen Sterling

GENE S. STUART AWARD COMMITTEE

Kirk D. French, Chair

STUDENT AFFAIRS COMMITTEE

Laura M. Short, Chair
Alston V. Thoms (Board liaison)
Dana N. Bardolph
Zaida Darley
Eva L. Hulse
Elicia Kimble
Germaine McArdle
Matthew Piscitelli
Cerisa R. Reynolds
Marijke M. Stoll

Kim Christensen (ex-officio)

STUDENT PAPER AWARD COMMITTEE

Mary Ann Levine, Chair Christopher R. Andres Eric J. Bartelink Mark A. Hill Heather A. Lapham Sarah B. McClure

STUDENT POSTER AWARD COMMITTEE

M. Kathryn Brown, Chair Christopher B. Rodning Mark C. Slaughter

SURVEY PROJECT OVERSIGHT COMMITTEE

Melinda A. Zeder, Chair Christopher D. Dore Eduardo G. Neves Tobi Brimsek *(ex-officio)*

Index

Abbott, David [270] Abell, Natalie [155] Aben, Kathrina [69] Abraham, Sarah [26] Abrams, Elliot [102] Acabado, Stephen [182] Acosta Alejandro, Manuel [58] Adair, Mary [223] Adams, Brian [202] Adams, Dean [96] Adams, E [274] Adams, E. [171] Adams, Jacob [248] Adams, Jesse [248] Adams, Karen [35] Adler, Michael [249] Adovasio, J. M. [79] Adovasio, James [202] Adriano-Morán, Carmen Cristina [62] Aevarsson, Uggi [263] Agarwal, Sabrina [105] Agenbroad, Larry [55] Agolli, Esmeralda [119] Agostini, Mark [216] Aguilar, Miguel [166] Aguilar, Mónica [122] Aguilar, Woody [25] Ahlman, Todd [110] Aimers, James [61] Aimers, Jim [61] Aiuvalasit, Michael [37] Akins, Nancy [72], [116] Akoshima, Kaoru [89] Alaica, Aleksa [106] Albarracin-Jordan, Juan [231] Alberti, Benjamin [262] Alcock, Susan [12] Alconini, Sonia [52], [237] Aldeias, Vera [117] Aldenderfer, Mark [95], [149] Alex, Bridget [202] Alexander, Rani [150] Alexandrino Ocaña,

Grace [156]

Alexandrino, Grace [156] Alix, Claire [204] Allard, Francis [95] Allen, Kathleen [40] Allen, Susan [119] Allentuck, Adam [134] Allison, James [51], [85] Alonso Lopez, Elisa [270] Alonzi, Elise [85], [139], [244] Alt, Susan [198] Alt, Susan M. [239] Altaha, Mark [67] Altaweel, Mark [103] Altes, Christopher [193] Altman, Heidi [144] Altschul, Jeffrey [12], [81] Alvarez, Jose [67] Alvarez, Maria [96] Álvarez, María Clara [8] Alvarez-Calderon, Rosabella [156] Alvarez-Fernandez, Esteban [117] Amadio, Ayla [181] Amador, Fabio Esteban [41] Ambrose, Stanley [37], [60], [61], [254] Ambrose, Stanley H. [5], [254] Ames, Ken [123] Amore, Maria-Grazia [119] Amrhein, Laura [275] Ana Paula, Alcaráz Anderson, David [3], [19], [56], [231], [268] Anderson, David G. Anderson, Derek [100] Anderson, Doug [7] Anderson, Gretchen

[185]

Anderson, J. Heath [62], [253] Anderson, Jason [90] Anderson, Karen [243] Anderson, Lars [16] Anderson, N. John [51] Anderson, Shelby [204] Andrefsky, Jr., William [160] Andrefsky, William [127] Andrews, Anthony [128] Andrews, Courtney [250] Andrews, E. Wyllys [236] Andrieu, Chloe [151] Andrus, C. Fred T. [220] Angel, Alicia [87] Angelo, Dante [26] Anselmi, Lisa [192] Anthony, David [91] Antoneli, Caroline [62] Antonelli, Caroline [70] Antonites, Annamarie [164] Applegate, Darlene [44] Aquino, Valorie [208] Arakawa, Fumi [272] Araujo, Astolfo [158], [160] Arbuckle, Benjamin [228] Arco, Lee J. [2] Ardelean, Ciprian [100] Ardren, Traci [58], [128] Arendt, Nicole [38] Areshian, Gregory [130] Arias, Veronica [183] Arikan, Bulent [173] Arkush, Elizabeth [243] Armelagos, George [105] Armijo Torres, Ricardo

[58]

Armitage, Ruth Ann [101] Armstrong, Fernando [150] Armstrong, Matt [126] Arneborg, Jette [86] Arnett, Judith [94] Arnold, Dean [201] Arnold, Elizabeth R. [5] Arnold, Philip [201] Arroyo, Bárbara [30] Arsenault, Daniel [101] Arterberry, Jimmy [23], [199] Arthur, Kathryn [159], [261] Artz, Joe [67] Asch, David [271] Asch Sidell, Nancy [271] Asch, David L. [271] Ashcraft, Scott [97], [101] Ashkanani, Hasan [134] Ashley, Gail [127] Ashley, Keith [136] Ashmore, Wendy [236] Asmerom, Yemane Asouti, Eleni [228] Atalay, Sonja [56] Atalay, Sonya [143], [194], [238] Atherton, Heather [25], Atici, Levent [94], [134] Aubry, B. Scott [239] Aubry, Scott [21] Aucoin, Taylor [172] Aura, J. Emili [135] Ausel, Erica [184] Authier, Martin [178] Aveni, Anthony [73] Aveni, Anthony F. [269] Avetisyan, Pavel [130] Avila, Florencia [26] Avner, Uzi [234] Awe, Jaime [15], [70], [179], [208], [236] Aylesworth, Grant [131] Ayres, William [211] Baca Marroquin, Ancira Emily [104]

Backhouse, Paul [3] Badalyan, Ruben [130] Badilla, Adrian [122] Badillo, Alex Elvis [181] Bailey, Amanda [35] Bailey, Anne [114] Bailey, David [244] Bailey, David G. [114] Bailey, Ralph [162] Baine, Keelin [83] Baker, Steve [183] Baker, Steven [183] Baker, Suzanne [259] Balay, Anne [230] Balco, William [155] Baldwin, Lisa [67] Ball, David [148] Ballard, Graydon [268] Ballenger, Jesse [43] Ballin, Torben [46] Baltali Tirpan, Sevil [230] Baltus, Melissa [199] Bamforth, Douglas [51] Banks, Kimball M. [245] Bar-Oz, Guy [234] Bar-Yosef, Daniella [63] Bar-Yosef, Ofer [163] Barber, Sarah [19] Barberi, Maira [277] Bárcena, J. Roberto [52] Barker, Alex [266] Barker, Claire [120], Barket, Theresa [63] Barkwill Love, Lori [33], [183] Barnes, Monica [178] Barnett, Kay E. [85] Barnett, Kristen [132] Barnhart, Terry [56] Baron, Joanne [19], [151] Barr, W. Andrew [117] Barrett, Thomas [132] Barrientos, Tomas [151] Barrionuevo Alba. Monika [104] Barros, María [159]

Barry, Katherine [100]

Barse, William [277] Bartlett, Shelbie [216] Bartlett, Shelbie A. [140] Barton, C. Michael [103] Barton, Kevin [9] Barton, Loukas [141], [273] Barton, Michael [103], [135] Bartone, Robert [268] Bartosiewicz, László Barzilai, Rebecca [184] Basgall, Mark [273] Bassie, Karen [4] Bastakoti, Dinesh [111] Bate , Emma [165] Bates, Brian [6], [124] Bates, Lennon [255] Batten, David [218] Battillo, Jenna [88] Bauer, Alexander [212] Bauer, Andrew [91] Baumann, Timothy [48], [114], [164], [184], [239] Baustian, Kathryn [94], [105], [116] Bautista, Stefanie [26] Baxter, Jane Eva [224] Baxter, Carey [9] Baxter, Jane [149] Baxter-Stolztfus, Amelia [59] Bazaliiskii, Vladimir [157], [251] Beach, Tim [66] Beach, Timothy [167] Beahm, Emily [266] Beardmore, Rebecca [103] Beatty, Katherine [59] Beaule, Christine [219] Beauregard, Esther [61] Beck, Charlotte [84], [241] Beck, Del [268] Beck, Jess [141] Beck, R [141] Beck, Robin [190]

Becker, Sara [105]

Beckwith, Sue [88] Beddows, Patricia [227] Beekman, Christopher [21], [237] Beeton, Tyler [202] Begley, Christopher [41], [56] Begun, Erica [98] Behrensmeyer, Anna K. [96] Beier, Zachary [276] Bejko, Lorenc [119] Belardi, Juan Bautista [132] Belisle, Veronique [92] Bell, Alison [214] Bell, Colleen [63], [232] Bell, Matthew J. [226] Bello, Charles [162], [276] Bellorado, Benjamin [255] Bement, Leland [55], [234] Benden, Danielle [48], Bender, Susan [209] Benedetti, Michael [135] Benfer, Adam [122] Bengtson, Jennifer [105]Benitez, Alexander [205] Benitez, Alexander V. [205] Benn, David [37] Bennett, Gwen [200] Bennett, James [264] Bennett, Kathryn [84] Benson, Benjamin [112] Berch, Marlaina [114] Berdan, Frances [98] Bereziuk, Darryl [9] Bergin, Sean [103] Berman, Mary Jane [165] Berna, Francesco [22], [93], [274] Bernbeck, Reinhard Berrey, C. Adam [122]

Bertone, Gabriela [39] Bertone, Gabriela C. [166] Bettencourt, Nichole [37] Bettex, Michelle [270] Bettinger, Bob [123] Bettinger, Robert [273] Betts. Matthew [129] Beugnier, Valerie [238] Bevan, Andrew [200] Bey, George [201] Bey III, George J. [242] Bey, George [128] Bey, III, George J. [22] Beyer, Renate [170] Beyers, Doug [141] Bezerra, Marcia [28] Bicho, Nuno [36], [75], [135] Bies, Mike [226] Bigelow, Nancy [180], [204] Bigga, Gerlinde [93] Bikoulis, Peter [83] Bilheux, Hassina [109] Billman, Brian [24], [243] Bilyeu, Chase [140] Bingham, Paul [123] Binning, Jeanne [161] Birch, Jennifer [40], [192] Bird, Doug [234] Bird, Douglas [273] Birmingham, Robert [97] Birmingham, Robert A. [187] Bishop, Ronald [201] Bishop, Ronald L. [242] Bisset, Thad [197] Bissett, Thaddeus [16] Biwer, Matthew [104] Black, Stephen [246] Blackman, M. James [242] Blackmore, Chelsea [233] Blackwell, Bonnie [37], [117] Blair, Christopher [268] Blair, Susan [141],

[159], [185], [268]

Blake, Emma [155] Blakeslee, Donald [232] Blankenship, Kate [66] Blazier, Jeremy [45], [173] Blick, Jeffrey [165] Blickstein, J.I.B. [117] Bliege Bird, Rebecca [234], [273] Blikre, Lowell [37] Blinman, Eric [201] Blitz, John [123] Bloch, Lindsay [64], [214] Blom, Deborah [28] Blomster, Jeffrey [181] Blong, John [169] Blundell, Valda [194] Boada, Ana Maria [122] Boaventura, Rui [32] Bobik, Aaron [134] Bobik, Courtney [264] Bocancea, Emanuela [250] Bocherens, Hervé [93] Bocinsky, R. Kyle [51], [85], [88], [272] Boehm, Andrew [96] Boeke, Bruce [245] Böhner, Utz [93] Boileau, Arianne [15] Boisvert, Richard [268] Bolender, Doug [91] Bolfing, Christopher [196] Bollwerk, Elizabeth [164], [185] Bolnick, Deborah [56] Bon-Harper, Sara [67] Bond, Julie [86], [263] Bonhage-Freund, Mary [45] Bonsall, Clive [75] Bonzani, Renee [136] Boon, Andrea [271] Boone, Cristie [141] Booth, Laura [141] Boozer, Anna [267] Borck, Lewis [260] Borejsza, Aleksander [167], [233]

Boric, Dušan [251] Boric, Dusan [202] Borojevic, Ksenija [57] Borrero, Lluis [89] Bosquet, Dominique [238] Boswell, Alicia [24] Boszhardt, Robert [198] Boudreaux, Sarah [70] Boulanger, Matthew [10], [160], [257] Bourrillon, Raphaëlle Boutin, Alexis [94] Bovy, Kristine [141] Bow, Sierra [241] Bow, Sierra M. [6] Bowes, Jessica [133] Bowser, Brenda [111], [201], [235], [250] Boy Sr, Alvin Windy [250] Boyd, Carolyn [17], [101] Boyd, Carolyn E. [255] Boyd, Gary [87] Boyd, Jon [111] Boytner, Ran [12], [59] Boz, Basak [94] Bozarth, Steve [271] Bradbury, Andrew [90], [127], [261] Bradley, Bruce [225] Bradley, James [192] Bradtmöller, Marcel [135] Brady, Conor [9] Brady, James [179] Brady, James E. [179], [208] Brady, Liam [194] Braje, Todd [74] Braje, Todd [164] Braly, Bobby [197] Branch-Raymer, Leslie [45], [107] Brandl, Michael [127], [131] Brandon, Robert [226] Brandt, Steven [108] Brannan, Stefan [181] Brashler, Janet [28]

Braswell, Geoff [275]

Braswell, Geoffrey [61] Braun, David [258] Bray, Tamara [52], [235] Brennan, Michael [70] Brennan, Tamira K. [239] Brenneman, Dale [25] Brenner, Mark [167] Brenner-Coltrain, Joan [145] Breslin, Jason [141] Brewer, Jeff [131] Brewington, Seth [86] Bria, Rebecca [5], [8], [26] Bria, Rebecca E. [8], [29] Briceño Rosario, Jesus [24] Bricker, Harvey M. [269] Bricker, Victoria R [269] Bridges, Elizabeth [82] Brigham, Michael [268] Brighton, Stephen [132] Brin, Adam [129] Bringelson, Dawn [240] Brink, Jack [55], [234] Brinkman, Adam [133] Britton, Emma [216] Broadfield, Douglas [139] Brodie, Laura [122] Brookes, Sam [76] Brooks, Alison [6] Brooks, Jason [240] Broughton, Jack [248] Brouwer, M [16] Browman, David [144] Brown Vega, Margaret [199] Brown, Brooke [53] Brown, Claire [244] Brown, Clifford [128], [259] Brown, David [178] Brown, Emmett [157] Brown, James [59], [124], [196], [266]

Brown, James A. [97]

Brown, Kathryn [61]

Brown, Kyle [142] Brown, Leslie E. [29] Brown, Linda [203] Brown, Luke [7] Brownstein, Ian [213] Brumfiel, Elizabeth [23], [267] Bruning, Susan [249] Bruno, Cristina [209] Bruno, Maria [28] Bruno, Maria C. [238] Brunstedt, Jonathan [230] Bruseth, Jim [17] Bryce, Julie [137] Buchanan, Briggs [84], [279] Buchanan, Meghan [199] Buchner, Andrew [232] Buck, Paul [7] Buckler, Edward [35] Bueno, Lucas [158], [231] Buikstra, Jane [59], [271] Buikstra, Jane E. [124] Bullock Kreger, Meggan [62] Bundy, Paul [90] Buonasera, Tammy [159] Burbank, Joshua [203] Burdin, S [16] Burgchardt, Lucy [104] Burger, Richard [108], [156] Burgess, Robin [53] Burke, Ariane [93], [129] Burke, Chrissina [96] Burke, Clare [270] Burke-Davies, Clare T. [270] Burks, Jarrod [9], [240] Burnett, Jackie [127] Burnett, Katherine [125] Burnett, Paul [84], [110] Burnett, Scott [35] Burnette, Mae [67] Burton, James [58]

Burton, Margie [159]

Butler, Brian [239] Butler, Michelle [181] Butler, Virginia [241] Buvit, lan [110], [211] Byers, David [140], [141] Byers, Martin [97] Byrd, Rachael [116], [139] Byrnes, Allison [84] Cable, Charlotte [83] Cagnato, Clarissa [13] Cain, David [213] Cajigas, Rachel [37] Calfas, George [162] Calla Maldonado, Sergio [231] Callaghan, Richard [4], [276] Calleja, Janis [216] Calugay, Cyril [182] Calvin, Inga [242] Cameron, Catherine [120], [198], [216] Campbell, Jennifer [92] Campbell, Peter [41] Campbell, Roderick [12], [199] Campbell, Sarah [241] Campiani, Arianna [233] Cannon, Aubrey [59] Cannon, Kenneth [9] Cannon, Mike [248] Cantin, Mark [261] Canuto, Marcello [151] Cap, Bernadette [203] Cappellini, Enrico [145] Capps, Sean [140] Capriles, Jose [144], [231] Carballo, David [73] Carballo, Jennifer [233] Card, Jeb [166] Card, Jeb J. [56] Cardinal, J. Scott [146] Cardoso, João Luís [157] Carey, Heather [101] Carey, Mia [69] Carey, Peter [161] Carleton, William [63]

Carlson, Kristen [234]

Carlson, David [100], [182] Carlson, Eric [110], [132] Carlson, Eric S. [110] Carlson, John B. [269] Carlson, Lisabeth [193] Carlson, Risa [27] Carmack, Hannah Jane [260] Carmichael, David [20] Carmichael, PhD, David [100] Carmody, Stephen [16] Carmody, Stephen B. Carnevale, Andrea [192] Carpenter, Andrea [216] Carpenter, John [55] Carpenter, Lacey [201] Carpenter, Scott [279] Carpenter, Tim [100] Carr, Robert [224] Carr, Christopher [64], [97] Carr, Kurt [268] Carr, Robert [224] Carrasco, Michael [242] Carter, Alison [95] Carter, Brian [55] Carter, James [234] Carter, Nicholas [66] Carter, Tristan [61], [153], Casana, Jesse [36], [64] Cascalheira, Joao [36] Cascalheira, João [135] Caseldine, Christopher [247] Casson, Aksel [212] Castaneda, Amanda [101] Castillo, Rebecca [14] Catlin, Kathryn [6] Cattani, Maurizio [185] Cecil, Leslie [201] Cegielski, Wendy [155] Cerezo-Roman,

Jessica [116]

Cervantes Reyes, Azucena [22] Cervantes, Gabriela [215], [243] Chacaltana Cortez, Sofia [77] Chacaltana, Sofia [52] Chadwick, Oliver [177] Challis, Sam [194] Chamblee, John F. [196] Chan, Keith [5] Chandlee, Sarah [232], [264] Chang, Claudia [103] Chang, Melanie L. [202] Chaplin, George [123] Chapman, Robert [32], [265] Chapman, Sarah [264] Charles, Douglas [59], [97] Charles, Douglas K. [124] Chase, Adrian [9] Chase, Arlen [70], [128], [200] Chase, Diane [70], [128], [200] Chase, Zachary [156], [262] Chassaigne, Laura [11] Chatelain, David [203] Chatters, James C. [41] Chavez Cruz, Susana [58] Chavez Granados, Edson [62] Chavez, Sergio [5] Chazin, Hannah [130] Cheetham, David [54] Chen, Kwang-tzuu [163] Chen, Maa-ling [36] Chen, Pochan [200] Chen, Xingcan [163] Cheong, Kong [15] Cherian, PJ` [173] Cherkinsky, Alex [64] Cherry, Jim [189] Cherry, John [200], [270]

Connolly, Thomas J.

Chesley, John [71] Chesson, Meredith [229], [267] Chevalier, Alexandre [238] Chiang, Chihhua [229] Chiari, Giacomo [71] Chiarulli, Bev [209] Chiarulli, Beverly [170], [232] Chichkoyan, Karina [158] Chicoine, David [26] Childs, H. Terry [189] Childs, S. Terry [81] Childs, Terry [48], [164], [189] Chinchilla Mazariegos, Oswaldo [21] Chiou, Katherine [238] Chiou-Peng, TzeHuey Chisholm, Linda [141] CHO, E.K. [117] Chou Chiao, Yu-Ning [250] Chovanec, Zuzana [121] Christensen, Alexander Christensen, Kim [18] Christie, Heather [256] Christmas, Patricia [266] Chumbley, Scott [96] Church, Minette [150] Cinquino, Michael [101] Ciochon, Russell [83] Cioffi-Revilla, Claudio [103] Ciolek-Torrello, Richard [90] Cirigliano, Natalia [8] Ciugudean, Horia [83] Claassen, Cheryl [59] Clancy, Flora S. [269] Clark Schmidt, Sunshine R. [110] Clark, Amy [11] Clark, Andrew [36] Clark, Bonnie [112] Clark, Elizabeth [230] Clark, Jeffery [260]

Clark, Jeffery J. [260]

Clark, Jesse [272] Clark, Julia [91] Clark, Loren [114] Clark, Meagan [141] Clark, Terence [207] Clarke, Wesley [95] Clay, R. Berle [7] Clayton, Sarah [54] Cleland, Robin [71] Clement, Nicholas [129] Clifton, Julia [164] Cline, Eric [56] Clouse, Robert [101] Cobb, Allan [179] Cobb, Charles [92], [198] Cobean, Robert [21], [153] Cochrane, Ethan [160] Codding, Brian [234], [273] Coe, Marion [169] Coe, Michael [102], [118], [242] Coffey, Grant [272] Coggins, Clemency [269] Cohen, Anna [91] Colaninno, Carol [136] Collard, Mark [63], [84], [279] Collins, Joe [220] Collins, Matthew [145] Collins, Michael B. [225] Collins, Ryan [191] Collins, Sara [72] Colten, Roger [193] Coltman, Jeremy [118], [179] Comer, Douglas [122] Cominiello, Leigh [245] Comstock, Aaron [261] Conard, Nicholas [93] Conard, Nicholas J. [93] Condon, Peter [84] Conkey, Margaret [238] Conkey, Meg [105] Conlee, Christina [59] Connell, Samuel [52] Conner, Michael [196]

Connolly, Robert [24]

[161] Conolly, James [63], [200] Constantine, Angelo [231] Conway, Meagan [244] Cook, Anita [59], [238] Cook. Della [94] Cook, Reese [44] Cook, Robert [239] Cooksey, Robert [109] Cooney, Gabriel [46] Cooper, Jago [165] Cooper, Angela [124] Cooper, Jago [86], [193] Cooper, Kory [159] Cooper, Leslie [67] Cooper, Martin [192] Cooper, Randall [90], [127] Copeland, James [53] Corbett, Debbie [204] Cordell, Ann [270] Cordell, Ann S. [162] Cordero, Mariauxi [235] Cornelison, John [34], [193] Cornish, Travis [131] Coronado-Ruiz, Anabella [191] Coronel, Eric [128] Corrales Ulloa. Francisco [205] Corrales. Francisco [122] Cortegoso, Valeria [112], [153] Corteletti, Rafael [277] Cortes-Rincon, Marisol [131] Cortes-Rincon, PhD, Marisol [70] Cortez, Constance [152] Cossich, Margarita [30] Costion, Kirk [104] Costopoulos, Andre [279] Cothren, Jack [12] Cothren, Jackson [64], [191]

Coughenour, Chance [131] Coupland, Gary [207] Couture, Nicole [28] Cowan, Ellen [107] Cowgill, George [21], Cowie, Ellen [268] Crabtree, Pam [157] Crabtree, Stefani [85], [272] Craib, Donald [81] Craig, Heather [140] Crandall, John [105] Crane, Eli [41] Cranford, David [232] Crawford, Gary [163] Creamer, Winifred [150] Creasman, Pearce Paul [257] Creel, Darrell [17] Creese, John [23] Creger, Cliff [234] Crews, Christopher [249] Crider, Destiny [54] Cristiani, Emanuela [202] Crock, John [268] Cross, Kathryn [36] Croucher, Sarah [92] Cruz, Clarence [65] Cruz, M. Dores [230] Cruzado Carranza, Elizabeth Katherine Cueto, Manuel [231] Culleton, Brendan [32], [167] Culleton, Brendan J. [43], [123] Cummings, Linda Scott [113] Cunnar, Geoffrey [159], [163] Cunningham, Jerimy [265] Curet, Antonio [165] Cureton, Travis [7] Curry, Ben [18] Curta, Florin [237] Curtis, Caitlin [99] Curtis, Tiffany [27]

Cuthrell, Rob [238] Cutright, Robyn [243] Cutright-Smith, Elisabeth [85], [171] Cvbulski, Jerome [207] Cyr, Howard [173] Czapiewska, Ewa [66] Czaplicki, Jon [115], [257] Czaplicki, Jon S. [245] Czechowski, Kate [60] D'alpoim Guedes, Jade [95] D'Altroy, Terence [238], [262] D'Andrea, William [51] D'Eredita, Astrid [28] Da-Gloria, Pedro [158] Daggett, Adrianne [140] Dahdul, Mariam [146] Dalan, Rinita [7] Dale, Darren S. [192] Dale, Emily [18] Dalton-Carriger, Jessica [197] Dancey, William [241] Danielson, Brent [96] Danti, Michael [103] Darling, J Andrew [25] Darling, J. Andrew [205] Darras, Veronique [98] Darvill, Tim [90] Darwent, Chris [204] Daugherty, Sean [53] Davenport, Anna [14] Davenport, Bryce [19] Davenport, James [77] Davidson, Iain [89] Davies, Diane [56] Davies, Gavin [87], [267] Davies, Matt [108] Davies, Sarah [21] Davila Cabrera, Patricio [137] Davis, Jeremy [266] Davis, Loren [37], [225] Davis, Loren G. [20] Davis, Mary [217] Davis, Richard [112] Davis, Stephen [9]

Dawdy, Shannon [13]

Dawdy, Shannon Lee Dawson, Peter [129] Day, Jane [224] Day, Peter [201], [270] Day, Peter M. [270] de Anda, Guillermo [208] de Gregory, Rocco [76] De Leiuen, Cherrie [28] De Leon, Jason [18], [102], [188] De Micco, Celeste [158] De Santis, Adriano [22] De Smet, Timothy [7] De Souza, Patricio [39], [231] de Vore, Steven [9] Dean, Jeffrey [183] Dean, Rebecca [75] Deaver, William [85] Debebe Seifu, Abiyot [108] DeBlasis, Paulo [209], [277] DeBoer, Warren [201] DeBruin, Renne [114] DeBry, Robert [141] Dedrick, Maia [131] Deeb, Rebecca [137], [233] Deemer, Michael [170] deFrance, Susan [13], Dega, Michael [182] Degryse, Patrick [159] DeHaven, Lydia [170] Delaney-Rivera, Colleen [126], [196] Delay, Kirsten [5] Delvaux, Thomas [165] DeMaio, Justin [161] Demarest, Arthur [151] DeMarrais, Elizabeth [23] Dematte, Paola [101] Demel, Scott [240] Demetradze, Irina [206] Demirergi, G. Arzu [238] Dengel, Craig [90], [97] Denham, Sean [176]

Dennett, Carrie [259] Dennison, Rory [212] DePratter, Chester [92] Dering, J. Phil [17] Derr, Kelly [141] Des Lauriers, Matthew [74], [278] Desailly-Chanson, Yann [151] Deskaj, Sylvia [119] Deter-Wolf, Aaron [159] DeTore, Kathryn [8] Detry, Cleia [75], [157] Deviese, Thibaut [213] DeWitte, Sharon [138] Dexter, Jaime [161] di Paolo Loren, Diana [23] Dias, Rita [75] Diaz, Gina [188] Diaz-Granados, Carol [266] Diaz-Zabala, Hector J [193] Díaz-Zorita Bonilla, Marta [32], [138] Dibble, Harold [55], [117], [274] Dickau, Ruth [39], [277] Dickson, D. Bruce [7] Dickson, Ephriam [42] Diehl, Michael [247] Dignam, Darcy [268] Dillane, Jeffrey [124] Dillehay, Thomas [225] Dillehay, Tom [52], [158] Dillian, Carolyn [162] Divito, Nathan [33] Dixon, Boyd [128] Dixon, Christine [253] Dixon, E. [180] Dizon, Eusebio [177] Dobbs, Kevin [37] Dobereiner, Jeffrey [57] Dockrill, Stephen [86] Dockrill, Stephen J. [263] Dodge, Robyn [131] Doershuk, John [67] Dolan, Patrick [110] Dolan, Sean [153]

Dolphin, Alexis [138]

Domenech, Maria Teresa [58] Domenici, Davide [233] Domenici, Davide [185] Dominey, Erna [234] Domínguez Carrasco, Ma. del Rosario [22] Dominguez, Miriam [175] Dominguez, Rosario [58] Dominguez, Victoria [235] Dong, Yu [60] Dongoske, Kurt [72], [194] Dongoske, Kurt E [31] Donofrio, Gregory [209] Donop, Mark [276] Doonan, Owen [212] Dorenbush, Wendy [203] Doronicheva, Ekaterina [84] Douglas, John [154] Douglass, John [25] Douglass, Matthew [110] Doumanoff, lakov [131] Doutriaux, Miriam [152] Dowd, Anne S. [269] Dowd, Elsbeth [196] Downes, Jane [86] Downs, Mary [81] Downum, Chris [120] Doyel, David [222] Doyle, James [66] Drake, Lee [134] Drake, Stacy [65] Drew, Brooke [168] Drew, Rose [176] Driver, Jon [234] Driver, Jonathan C. [272] Drooker, Penelope [192] Druc, Isabelle [270] Du, Andrew [96] DuBarton, Anne [161] Duchemin, Geoff [193] Duches, Rossella [202] Dudgeon, John [109], [177]

Dudgeon, John V. [111] Dudzik, Beatrix [180] Dudzik, Mark [187] Duff, Andrew [198] Duffy, Christopher [102] Duffy, Paul [190], [200] Dufton, Andrew [64] Dugas, Lisa [78] Dugmore, Andrew [51], [86] Duke, Daron [46] Duke, Guy [106] Dukeman, Casey [96] Duncan, James R. [266] Duncan, William [94] Dungan, Katherine [247] Dunham, Sean [124] Dunn, Stacy [166] Dunning, Nicholas [22], [66], [87], [167] Dupont, Catherine [75] Dupont-Hébert, Céline [263] Durán, Victor [112], [153] Durand Gore, Kathy [218] Duwe, Sam [85] Dwyer , Ben [101] Dye, David [10], [127], [189], [197], [266] Dyson, John [80] Earle, David D. [278] Earley, Caitlin [30] Early, Ann [252] Ebbitt, Alicia [209] Eberl, Markus [56], [151] Ebert, Claire [70] Echeverry, David [84], [180], [197] Eckert, Suzanne [211], [270] Edwards IV, Richard [78] Edwards, Matthew [26] Edwards, Megan [13] Eeg, Holly [250] Eerkens, Jelmer [160] Egan, Rachel [70]

Egeland, Charles P. [96] Egitto, Anne [122] Ehrhardt, Kathleen [192] Einck, Andrea [216] Eiselt, B. Sunday [25] Ek, Jerald [22] el Hairaoui. Mohamed [117] Ellenberger, Kate [24] Ellenberger, Katharine [218] Ellick, Carol [24] Ellis, David [111] Elston, Robert [46] Elston, Robert G. [46] Emery, Kitty [70] Emery, Kitty F. [166] Engelbrecht, William [40] Enloe, James [132], [202] Eppich, Keith [151] Epstein, Andrew [230] Eren, Metin [261] Erickson, Clark [91] Erlandson, Jon [126], [164] Erlandson, Jon M. [164] Ermigiotti, Paul [216] Ernenwein, Eileen [7] Eronat, Kristina [122] Erwin, John [232] Escamilla, Ricardo Zapata [227] Eschbach, Krista [21], Espenlaub, Staceye [105] Espenshade, Chris [101] Espinoza Vallejos, Sandra [259] Esposito, Paula [39] Espósito, Paula [166] Esterle, Allison [7] Estrada, Javier [30] Etchieson, Meeks [46] Ethridge, Robbie [50] Eusebio, Michelle [212] Evans, Amanda [113] Evans, Paul [157]

Evans, susan [19], [195] Evans, Susan T. [102] Everett, Mark E. [7] Everhart, Jennifer [141] Evershed, Richard [55] Everson, Gloria [236] Évora, Marina [135] Fagan, Elizabeth [130] Faith, J.Tyler [96] Falk, Carl [38], [186] Falvey, Lauren [85] Falvey, Lauren W. [67] Fang, Hui [163] Fanning, Mary Ann [114] Farah, Kirby [150] Farahani, Alan [238] Farbstein, Rebecca [23] Fargher, Lane [190] Farley, Caitlin [206] Farley, William [67] Farmer, Reid [278] Farrell, Jenna [278] Fast, Natalie [132], [218] Faugere, Brigitte [21], [98] Faught, Michael [231] Faulseit, Ronald [269] Fauman-Fichman, Ruth [62] Faus Terol, Eduard [6] Fauvelle, Mikael [61] Favier-Dubois. Cristian Fayek, Mostafa [127] Fazioli, K. Patrick [173] Feathers, Jim [241] Feder, Kenneth [56] Fedick, Scott [167] Feeley, Frank [263] Feinman, Gary M. [201] Fengshi, Luan [159] Fenn, Tom [159] Fennell, Christopher [162], [257] Fenner, Jack [138]

Ferdinando, Peter

Ferguson, Jeffery [111]

Ferguson, Jeffrey [112], [216], [254] Ferguson, Jeffrey R. [68], [153] Ferguson, T [149] Ferguson, T. J. [150] Ferguson, Timothy [216] Fernandes Caromano. Caroline [28] Fernandez Souza, Lilia [58] Fernandez, Lilia [58] Fernández-León, Elisa Fernandini, Francesca [26] Ferring, Reid [100] Ferris, Jennifer [127], [160] Ferris, Neal [124] Fiedel, Stuart [20] Field, Julie [141] Fields, Ross [17] Fierer-Donaldson, Molly [57] Figol, Timothy [64] Figueredo, Alfredo [165] Figueroa, Antonia [131] Fink, Andrea [24] Finlayson, Bill [228] Finley, Judson [10], [20], [127] First, Darcie [104] Fischer, Alysia [154] Fisher, Chris [272] Fisher, Christopher [200] Fisher, Jacob [164], [273] Fisher, Kevin [191] Fisher, Philip [279] Fisher, Victor [65] Fitts, Mary Elizabeth [214], [232] Fitzgerald, Richard [126] Fitzhugh, Ben [204] Fitzpatrick, Scott [35], [36], [121], [177]

Fitzsimmons, James [166] Flad, Rowan [200], [237] Fladd, Samantha [85], [211] Fladeboe, Randee [88] Fleisher, Jeffrey [108] Flensborg, Gustavo [273] Flood, Jonathan [66], [167] Florencia, Santos [273] Fogelin, Lars [211] Folan, William [22] Folan, William J. [58] Folan, William S. [58] Foley, Allison [168] Follensbee, Billie [195] Fontana, Marisa [232] Fontes, Lisa [202] Ford, Anabel [270] Ford, Ben [170], [209] Foreman, Lindsay [141] Forman, Steve [135] Forman, Steven L. [254] Formicola, Vincenzo [176] Forne, Melanie [151] Forringer-Beal, Anna [18], [102] Fortin, Louis [84] Foss, John [174] Foster, Brandon [170] Foster, Joshua [255] Foster, Lynn [242] Foster, Thomas [67] Fowler, William [21], [166] Fowles, Severin [23], [25], [85], [199] Fox, Gregory [14] Fox, Jake [39] Fox, Sherry [94] Fox, William [192] Frachetti, Michael [237] Frahm, Ellery [153] France, Christine [168] Franciscus, Robert [83] Franco Jordán, Régulo [5]

Franco, Nora [132], [231] Frank, Ariel D. [231] Franklin, Kathryn [92] Frashuer, Anya [64] Frazer, Lindsy [184] Frederick, Kathryn [213] Freeland, Nicholas [161] Freeman, Andrea [20] Freeman, Brett [235] Freeman, Jacob [140] Freeman, Sharon [240] Freestone, Ian [159] Freidel, David [151] Freidel, David A. [152] Freikman, Mike [63] Freiwald, Carolyn [61] French, Kirk [102] Freter, Ann [102] Freund, Kyle [140] Friberg, Christina [214] Friedel, David [269] Friedman, Richard [198] Fries, Eric [61] Friesen, Max [234] Fritz, Gayle [238] Fritz, Gayle J. [13] Fritz, Sherilyn C. [51] Frosch, Caroline [85] Fruhlinger, Jake [42] Fu, Janling [57] Fuller, Dorian [35] Funk, Caroline [27] Gabbard, Aubree [29] Gabelmann, Olga [77] Gabler, Brandon [24] Gabriel, Jeremy [41] Gabriel, Sónia [75] Gagnon, Celeste [29] Gaines, Edmund [110] Galaty, Michael [114], [119], [200], [220] Galentine, Jordan [170] Gallaga, Emiliano [233] Gallareta, Tomas [128] Gallareta, Tomás [201] Galle, Jillian [67] Gallegos, Judith [58] Gallon, Mathew [95] Gamble, Lynn [126] Gamez, Laura [66]

Gao, Mingkui [60] Garcea, Elena [37] García Puchol, Oreto [32] Garcia Saniúan. Leonardo [32] Garcia Vasquez, Ramiro [259] Garcia, Dante [210] Garcia, Joseph [6] Garcia, Oreto [135] Garcia-Tuck, Pattie [31] Garfinkel, Alan [100] Garrard, Karen [240] Garraty, Christopher [54] Garrett, Zenobie [11] Garrido, Francisco [178] Garrido, Jose Luis [66] Garrison, Thomas [66] Garrison, Tom [66] Garvey, Raven [153] Garvie-Lok, Sandra [157] Gary, Jack [133] Gasco, Janine [87] Gates, Gary [22] Gates-Foster, Jennifer [237] Gatewood, Richard [245] Gatsov, Ivan [63] Gaylord, Donald [214] Ge, Wei [163] Gear, Kathleen [113] Gear, W. Michael [113] Gearty, Erin [85] Geib, Phil R. [88] Geller, Pamela [105] Gelvin-Reymiller, Carol [159] George, Richard [111], [250] Gerace, Donald T. [165] Gerdau, Karina [156] Germonpre, Mietje [157] Gero, Joan [238] Geurds, Alex [122] Ghazal, Royal [59] Ghisleni, Lara [140]

Giardina, Miguel [273] Gibaja, Juan [135] Gibbs, Tim [88] Giblin, Julia [155] Gibson, Jon [97] Gibson, Julie [86] Gibson, Rebecca [240] Gidusko, Kevin [250] Giesso, Martin [112], [153] Gifford, Chad [52] Gifford, John [41] Gifford, Matthew [18] Gil, Adolfo [273] Gilbert, M Thomas P [145] Giles, Bretton [40] Gilheany, Emma [85] Gill, Kristina [126] Gillespie, Susan [62], Gillespie, Thomas [169] Gillette, Donna [101] Gillis, Nichole [185] Gilman, Antonio [265] Gilman, Patricia [116], [140] Gilmore, Zachary [270] Gilstrap, William [270] Ginja, Catarina [157] Giovas, Christina [141] Giraldo, Santiago [99] Girard, Jeff [17] Giron, Mario [179] Gisladottir, Gudrun Alda [263] Gjesfjeld, Erik [204] Gjipali, Ilirjan [119] Glantz, Michelle [38], [202] Glascock, Michael [153], [254] Glascock, Michael D [112] Glascock, Michael D. [64], [68], [112] Glasscock, Michael [127] Glassow, Michael [74], [164] Glencross, Bonnie [94] Gloux, Sabrina [155] Glover, Jeffrey [227]

Glover, Samantha [248] Glowacki, Donna [216] Glowacki, Donna M. [272] Gluhak, Tatjana [63] Gluhak, Tatjana, M. [63] Gnivecki . Perrv L. [165], [224] Goble, Ron [110] Goddard, Eric [196] Goebel, Ted [20], [158], [180] Gojak, Denis [56] Gokee, Cameron [92] Goldberg, Paul [93], [117], [274] Golden, Charles [19], [166], [237] Goldstein, David [238] Goldstein, Paul [84] Goldstein, Paul S. [104] Goldstein, Steven [254] Golitko, Mark [153] Goman, Michelle [167] Gomez Choque, D. Enmanuel [29] Gomez Martinez, Leydi [58] Gómez, Osvaldo [242] Gomez-Mazzocco, Jeaneth [254] Goncalves, Celia [36] Goni, Rafael [132] Gonlin, Nan [102] Gonlin, Nancy [131] Gonzalez Morales, Manuel R. [202] Gonzalez, Albert [188] Gonzalez, Jason [236] González, Mariela [8] Gonzalez, Sara [31] Gonzalez-Tennant, Edward [24] Goodale, Nathan [110], [114], [244], [272] Goodby, Robert [268] Goodman, Beverly [227] Goodman, Melissa [37] Goodmaster,

Christopher [101]

Gopnik, Hilary [130] Goralski, Craig [14] Gordaoff, Roberta [27] Gore, Angela [169], [180] Gorogianni, Eugenia [155] Gorrie, Bryan [100] Götz. Chris [227] Graber, Yann [235] Graf, Kelly [20], [169], [180] Graham, Elizabeth [61], [236] Graham, Martha [132] Graham, Philip [63] Graham, Russell [38] Gramly, Richard [127] Grant, Christopher [13] Grant, Sarah [153] Gravalos, Marie [8] Gravel Miguel, Claudine [103] Graves, William [25] Gray, Alexis [14] Gray, D. Ryan [267] Gray, Jamie [250] Graybehl, Heather [270] Greaves, Russell [89] Green, Ellen [155] Green, Tom [252] Green, Ulrike [104] Greene, Alan [130] Greene, Richard [85] Greenlee, Diana [7], [241] Gregory, Danny [107] Gregory, Pereira [21] Greiser, T. Weber [110] Gremillion, Kristen [13] Grenda, Donn [154] Grier, Colin [37], [110], [139], [141] Grieve, Susanne [109] Griffel, David [115] Griffel, David E. [14], [115] Griffin, Robert [167] Griffith, Cameron [208] Griffitts, Janet [154] Grillo, Katherine [108] Grillo, Michaela [112] Groh, George [59]

Groleau, Amy [26] Gron, Kurt [75] Groom, Peter [75] Grote, Todd [84] Grove, David [98] Gruhn, Ruth [225] Gu, Jiyan [114], [119], [201], [220] Guadalupe-Sanchez. Lupita [55] Guderian, Thomas [70], [167] Gudiel, Lucia [22] Gudino, Alejandra [235] Guengerich, Anna [106] Guernsey, Julia [152] Guerra, Rafael [70] Guevara, Maria [235] Guffey, Jennifer [138] Guiducci, Dario [129] Guilfoyle, David [99] Gunn, Joel [128] Gunn, Joel D. [22] Gunter, M [244] Guo, Zhengdong [256] Gurova, Maria [75] Gusick, Amy [126], [166] Gustavo, Neme [273] Gutiérrez Castillo, Yeny [66] Gutierrez, Gerardo [198] Gutierrez, Maria [96] Gutiérrez, María A. [158] Guzmán Requena, Natalia [243] Gyucha, Attila [200] Haak, Wolfgang [156] Haas, Jonathan [150] Haas, Jr., W. Randy [260] Haas, Mallory [240] Haas, Wm Randall [260] Haas, Wm. [260] Haas, Wm.R. [260] Habert, Brad [109] Hadley, Alison [213] Hadley, Jr., Scott [185] Hadley, Scott [196]

Hadlock-Seeley, Robin Hager, Lori [72], [94] Hahn, Lauren D. [203] Hajic, Ed [37] Halasi, Judith [18] Halcrow, Sian [60] Hale, John [227] Halev. Brvan [50] Halfen, Alan [110] Hallett-Desguez, Emily [117] Halligan, Jessi [169] Halling, Christine [271] Hallmann, Nadine [164] Hally, David [196] Halperin, Christina [23], [87] Hamaguchi, Koh [211] Hamilton, Nathan [141] Hamilton, Sue [229] Hamm, Keith [164] Hammer, Emily [91], [200] Hammerstedt, Scott [185] Hammond, Gail [70] Hammons, Catherine [189] Hamon, Caroline [238] Hampson, Jamie [23], [194] Handsman, Russell [174] Handwerker, Carol [159] Hanes, Erin [196] Hanes, Phil [196] Haney, Jennifer [264] Hanks, Brian [103] Hanni, Catherine [157] Hannus, Adrien L. [55] Hansell, Patricia [167] Hanson, Danielle [203] Hanson, Diane [27] Hanson, Katharyn [99] Hanson, Thomas [112] Hard, Robert [140]. [183] Harding, Deborah [185] Harding, Gregg [24] Hardy, Bruce L. [93] Hardy, Meredith [34], [193]

Hare, Timothy [22] Hare, Timothy S. [233] Hargrave, Michael [7], Harkey, Anna [238] Harlan, Mark [146] Harle, Michaelyn [197] Harmansah, Ömür [134] Harn, Alan [196] Harper, Cassandra [65] Harper, Nathan [161] Harrington, Katherine [250] Harris, Edward [90] Harris, Kathryn [207] Harris, Matthew [146] Harris, Michael [139] Harris, Nathaniel [60] Harris, Oliver [251] Harrison, Jessica [172] Harrison, Joseph [103] Harrison, Karl [14] Harrison, Ramona [263] Harrison-Buck, Eleanor [137] Harro, Douglas [272] Harrod, Ryan [105], [116] Harry, Karen [213], [216] Hart, Siobhan [67] Hartman, Lynn W [31] Harutyunyan, Armine [130] Harvey, Allison [183] Harvey, Amanda [203] Harvey, David C. [46] Harvey, Emma [35] Haskell, Dave [98] Hassan, Diane [280] Hassebrook, Laurence Hassler, Emily [127] Hastorf, Christine [23] Hatch, Heather [224] Haunton, Christian [115] Hauser, Mark [224] Hauser, Mark [267] Häusler, Werner [215] Hauzenberger, Chistoph [127]

Hawkins, William [14] Hawley, Marlin [100], [197] Haws, Dr. Jonathan [109] Haws, Jonathan [135], [138] Hayashida, Frances [209] Hayes, Katherine [209] Haynes, C.Vance [20] Haynes, Gary [96], [173] Haynes, John [129] Hays, John [132] Hays-Gilpin, Kelley [47], [194] Hayward, Michele [101] headrick, annabeth [275] Healan, Dan [21] Healan, Dan M [21] Healy, Paul [15] Heath, Barbara [133] Heath, Margaret [53] Heckel, Claire [11] Heckenberger, Michael [190] Heckman, Robert [90] Hedden, John [223] Hedman, William H. [110] Hedquist, Saul [150] Hegberg, Erin [115] Heidenreich, Stephan [180] Heidke, James [270] Heilen, Michael [90] Heim, Kelly [172] Hein, Anke [95] Hein, Anno [270] Heitman, Carolyn [164] Heitman, Carrie [229] Heller, Eric [203] Helmer, Matthew [26] Henderson, Gwynn [209], [239] Henderson, Lucia [30] Henderson, Samantha [133] Hendon, Julia [267] Hendrickson, Mitch [182] Henning, Dale [192]

Henry, Amanda [145] Henry, Edward [7] Herbel, Brian [110] Herbert, Joseph [162] Herckis, Lauren [233] Heredia Espinoza, Verenice [62], [190] Herhahn, Cynthia [53], [81] Hernández Díaz, Gilberto [210] Hernandez Espinoza, Patricia [62] Hernández Garavito, Carla [156] Hernandez, Christine Hernandez, Christine L [21] Hernandez, Hector [58] Herr, Sarah [149], [260] Herrera Gorocica, Oscar Enrique [58] Herrera, Roberto [122] Herring, Adam [23] Herringer, Susan [109], [213] Herrmann, Edward [114] Herrmann, Nicholas [76], [197], [203] Herrmann, Nicholas P. [6], [90] Herstad, Kaeleigh [125] Hesp, Patrick [113] Hester, Leslie [189] Heupel, Kaet [188] Hickey, Robert [7] Hicks, Brent [207] Hicks, John [104] Hicks, Megan [263] Higgitt, Catherine [213] Hijel, Roi [227] Hildebrand, Elisabeth [108] Hildebrandt, William [126] Hilditch, Jill [155] Hill, Austin [63], [226] Hill, Brett [260] Hill, David [270] Hill, Erica [105] Hill, J. Brett [260]

Hill, Jane [21]

Hill, Mark [239] Hill, Matthew [100, [140]] Hill, Tyler [227] Hillgruber, Felix [93] Hilliard, Jerry [252] Hills, Kendall [61] Hilton, Michael [164] Hirshman, Amy [98] Hirth, Kenneth [102] Hixon, David [167] Hixson, David [128] Hlubik, Sarah [258] Hoag, Elizabeth [240] Hocket, Bryan [234] Hodgetts, Lisa [124], [141] Hodgins, Greg [183] Hodgins, Gregory W.L. [183] Hoefer, David [85] Hoekman-Sites. Hanneke [155] Hoffecker, John [204] Hoffman, Brett [217] Hoffman, Brian [204] Hofmann, Daniela [251] Hogan, Maura [125] Hogan, Patrick [112] Hoil Guttierez, Julio [150] Hoiness, Amanda [213] Holcomb, Justin [37] Hole, Frank [234] Holeman, Abigail [164], [229] Holen, Kathe [96] Holen, Steven [225] Holen, Steven R. [96] Holland, Thomas [14] Hollenbach, Kandace [45] Hollenback, Kacy [154] Holliday, Vance [20], [100] Hollimon, Sandra [105] Hollund, Hege [176] Holly, Donald [232] Holmer, Marie [109] Holmer, Nicholas [109], [129] Holmes, Callista [7] Holmes, Jon [129]

Holmes, Jonathan [129] Holt, Julie [266] Holthus, Laura [171] Holzer, Adrian [43] Homsey, Lara K. [124] Honeychurch, William [237] Honeycutt, Linda [164] Hoopes, John [118], [122] Hopkins, Nick [4] Hoppa, Kristin [166] Horgen, Daniel [223] Hori, Kyousuke [211] Horlacher, Jacob [128] Horn, Sherman [70] Horne, Christopher [114], [119], [220] Horowitz, Rachel [203] Horton, Elizabeth A. Horton, Katharine [38] Houk, Brett [61] Houk, Brett A. [61] Houle, Jean-Luc [103] House, John [189] Houston, Stephen [66], Houston, Steve [66] Hovsepyan, Roman [130] Howard, Jerry [276] Howell, Cameron [162] Howey, Meghan [125], [213] Howie, Linda [61], [270] Howse, Lesley [27] Hranicky, William [100] Hristova, Petya [155] Hritz, Carrie A. [99] Hroncich-Conner, Maria [18] Hronec, Laura [6] Hruby, Zachary [66] Huang, J.J. [117] Huang, Yongsong [51] Hubbe, Mark [158] Huckell, Bruce [20], [55] Hudgell, Gemma [268] Hudson, Nicholas [264] Huelster, Richard [85] Huff, Jennifer [177]

Hufthammer, Anne Karin [138] Hughes, Ryan [130] Hughes Markovics, Michelle [112] Hulit, Elissa B [187] Hulitt, Elissa [187] Hull, Kerry [242] Hull-Walski, Deborah [245] Hunt, Guy [64] Hunt, Timothy [241] Hunter, Andrea [252] Hunter, Charlotte [53] Hunter-Anderson, Rosalind [132] Huntley, Deborah [247], [260] Hurst, Winston [216] Hussey, R [44] Hutcheson, Charlene Dixon [165] Hutira, Johna [115] Hutson, Jarod [96], [248] Hutson, Scott [58], [167], [229], [267] Hyde, David [131] lannone, Gyles [61], [153], [203] Ibanez, Juan Jose [228] Ibarra Morales, Emilio [62] lizuka, Fumie [154] Ikehara, Hugo [26] Ikehara-Quebral, Rona [60] Iliff, Jeremy [245] Illingworth, Jeff [79] Ingram, Scott [86] Inomata, Takeshi [19], [70] lovita, Radu [261] Irelan, Derik [143] Iriarte, Jose [39] Iriarte, José [277] Irvine, Gail V. [164] Istok, Kimberly [7] Iwaniszewski, Stanislaw [269] Izuho, Masami [211] Jackson, Donald [231]

Jackson, Ed [50]

Jackson, Sarah [203] Jackson, Scott [112] Jackson-Kelly, Loretta Jacobs, Zenobia [117] Jacobucci, Susan [133] Jago-On, Clyde [177] Jaillet, Angela [69] James, Emma [96] James, Jenna [50] Jamison, Gregg [217] Janelidze, Zurab [206] Jarratt, Tricia [159], Jastremski, Nikki [235] Jazwa, Christopher [126] Jazwa, Christopher S. [123] Jefferies, Richard [136] Jelinek, Lauren [25] Jelks, E.B. [17] Jelks, Edward B. [245] Jenkins, Dennis [20] Jenks, Kelly [25] Jennings, Justin [121] Jennings, Thomas [169] Jennings, Thomas A. [20] Jensen, Anne [27] Jerrems, William [100] Jeske, Robert [78] Jeter, Marvin D [2] Jew, Nicholas [126] Jiang, Zhanghua [200] Jiao, Tianlong [60], [163] Jimenez Betts, Peter [98] Jiménez Moscoll, Milagritos [156] Jimenez, Socorro [58] Jin, Guiyun [163] Johansen, Peter [206] Johanson, Erik [99] Johansson, Lindsay [161] Johnson, Amber [132] Johnson, Angel [101] Johnson, Derek [97] Johnson, Eileen [55] Johnson, Erlend [87] Johnson, James [103]

[261]

Johnson, Jay [50],

Johnson, John [164]

Johnson, Matthew [190], [267]
Johnson, Peri [134] Johnson, Scott [22] Johnson, William [37],
Johnson, William [37], [110], [143]
Johnston, Andrew [57]
Jolie, Edward [164] Jolie, Ruth [65]
Jones, Brian [268] Jones, Dennis [128]
Jones, Emily [3], [135] Jones, Eric [162]
Jones, George T. [84], [241]
Jones, John [70], [87]
Jones, John G. [38], [67]
Jones, Robert [10], [247]
Jones, Sharyn [177], [250]
Jones, Tate [14] Jordan, Amy [211]
Jordan, Jillian [70] Jordan, Keith [21]
Jordan, Kurt [192]
Jorgenson, Jason [103] Joslin, Terry [126]
Joyce, Arthur [19], [167]
Joyce, Rosemary [172], [191], [267]
JoycJoycee, Rosemary [205]
Ju, Yu-ten [256] Judd, Margaret [94]
Judge, Christopher
[162] Juengst, Sara [5]
Julien, Marie-Anne [93] Junker, Laura [57],
[190] Justeson, John [269]
Kabata, Shigeru [73] Kadambi, Hemanth
[82] Kaestle, Frederika
[184] Kahn, Jennifer [229]
Kalin, Jerillier [229] Kalayci, Tuna [64]

Kamiya, Masahiro [132] Kansa, Eric [3], [129] Kansa, Sarah [3] Kansa, Sarah Whitcher [129] Kantor, Loni [62] Kaplan, Jessica [26] Karacic, Steven [155] Karberg, Rebecca [99] Kardulias, Nick [132] Karr, Landon [55] Karsten, Jordan [176] Karsten, Jordan K. [5] Kasper, Kimberly [80] Kassabaum, Megan [185] Katz, Jared [191] Kaufman, Laura [170] Kaufmann, Cristian [96] Kaufmann, Kira [99] Kay, Marvin [63] Kaye, Quetta [121] Kaye, Quetta Patricia [24] Keagle, Carolyn [240] Kearns, Catherine [130] Keegan, William [165] Keegan, William [193] Keeley, Lawrence [123] Keene, Joshua [169] Keeney, Joseph [7] Kehl, Martin [135] Kehoe, Alice [4], [195] Kei, Lo Chi [95] Keith, Scot [97] Keith, Scot J. [45] Keller, Angela [203] Keller, Christine [2] Kelley, David H. [4] Kellner, Corina [29] Kelly, John [185], [196] Kelly, Lucretia [185] Kelly, Sophia [116], [270] Kemp, Brian M. [88] Kemp, Leonard [127] Kempe, Stephan [234] Kendall, Aaron [263] Kendall, Bryan [114] Kendell, Ashley [94] Kendrick, Christine [221]

Kenline, Brooke [162] Kenmotsu, Nancy [17] Kennedy, Anthony [109] Kennedy, Colleen [247] Kennedy, John [110] Kennedy, Ryan [166] Kennedy, Sarah [141] Kennedy-Richardson, Karimah [74] Kennett, Doug [123] Kennett, Douglas [126] Kennett, Douglas J. [32], [43], [70], [141] Keremediiev, Helen [24] Kerr, Matthew [64] Kersel, Morag [209] Kestle, Caleb [153]. [233] Ketchum, Sheena [238] Ketron, Caroline [180] Khatchadourian, Lori [130], [237] Kiahtipes, Christopher [38] Kidder, T.R. [6] Kidder, Tristram [6], [274] Kieffer, C. L. [208] Kieffer, Crystal [179] Kielhofer, Jennifer [114] Killick, David [159] Kim, Nam [95] Kim, Nanny [95] Kimball, Larry [97] Kimble, Elicia [79] Kimmel, Addison [224] Kindon, Andrew [61] King, Clinton [129] King, Eleanor [69], [70], [128] King, Eleanor M. [131] King, Erin [101] King, Jason [59], [124], [271] King, Robert [53] King, Stacie [199] King, Stacie M. [181] Kingsley, Melanie [66] Kingwell-Banham, Eleanor [35] Kinkella, Andrew [126]

Kintigh, Keith [3], [81], [257] Kinya, Inokuchi [270] Kirakosian, Katie [28], [209] Kissel, Marc [202] Kistler, Logan [238] Kjellmark, Eric [165] Klaus, Haagen D. [29] Klehm, Carla [7], [142] Klein, Rebecca [42], Kleindienst, Maxine [37] Kleiner, Jillian L. [36] Kling, Amber [262] Klippel, Walter [133] Knab, Timothy [118] Knapp, Ashleigh [246] Knapp, Timothy [40] Knappett, Carl [251], [260] Knight, Charles [153] Knight, Terry G. [31] Knisely, Denise [203] Knoll, Martin M. [6] Knudson, Kelly [59], [71] Knudson, Kelly J. [138] Knudson, Ruthann [28], [55] Kobiashi, Masashi [120] Koch, Jeremy [268] Koenig, Charles [246] Koenig, Emma [61] Koeppel, Christopher [76] Koerner, Shannon [197] Kohl, Philip [265] Kohler, Tim [272] Kohler, Timothy [51] Kohring, Sheila [23] Kohut, Betsy [242] Kohut, Lauren [243] Kolb, Charles [201] Kolb, Michael [23] Kolb, Michael F [187] Kollmann, Dana [14] Kondyli, Fotini [237] Konwest, Elizabeth [181] Kooyman, Brian [141]

Kornfeld, Marcel [20], [84] Kosakowsky, Laura [236] Kosiba, Steven [262] Koski, Steven [41] Koster, Jeremy [157] Kotarba Morley, Anna [173] Kotthoff, Lars [70] Kovalchik, Jacob [7] Kovarovic, Kris [96] Kowalewski, Stephen [181] Kowalski, Jeff [275] Kowler, Andrew [39] Koyiyumptewa, Stewart [25], [150] Krapf, Tobias [119] Krasinski, Kathryn [96] Krause, Samantha [70] Krauss, Teresa [149] Kray, Christine [150] Krigbaum, John [5], [29], [60], [177], [217] Kristan-Graham, Cynthia [21], [275] Kritsch, Anson [271] Krull, Amy [235] Krus, Anthony [184], [239] Kruse-Peeples, Melissa [85] Kuckleman, Kristen [17] Kuehn, Steven R. [110] Kuhn, Steve [159] Kuhn, Steven [93] Kuijt, lan [244] Kuitems, Margot [93] Kulkova, Marianna [84] Kurin, Danielle [5], [29] Kurin, Danielle S. [5], [29] Kurnick, Sarah [19] Kus, Susan [229] Kusaka, Soichiro [60] Kuzminsky, Susan [139] Kuznetsov, Pavel [109] Kvamme, Ken [186] Kwoka, Joshua [146] Kyle, Britney [119] Kyle, Jacquelyn [155]

La Favre, Karl [250] Ladefoged, Thegn [177] Laffey, Ann [5] Laluk, Nicholas [67] Lam, Wengcheong [163] Lambert, Jean Ann [252] Lambert, John [140] Lamilami, Ronald [194] LaMotta, Vincent [154], [171] Lamoureux St-Hilaire, Maxime [203] Lanata, José Luis [158] Lane, kevin [52] Lang, Joerg [93] Lange, Richard [171] Langemann, Gwyn [141] Langenwalter, Paul [278] Langlie, BrieAnna S. [238] Langlitz, Meredith [24], [99] Lankford, George [189] Lanoë, François [141], [202] Laracuente, Nicolas [2], [209] Larmon, Jean [87] Larsen, Zach [58] Larson, Dorothy [216] Larson, Greger [157] Lash, Erik [36] Lash, Ryan [244] Lassen, Robert [84] Latinis, D Kyle [182] Lattanzi, Gregory [174] Lau, George [23] Lau, Hannah [141] Lauer, Adam [60] Laughlin, Daniel C. [38] LaValley, Stephen [84], [161] Law de Lauriston, Maclaren [232] Lawrence, Dan [103] Lawres, Nathan [9] Lawson, Lori [264] Lazrus, Paula Kay [36]

Leady, Lucas [271] Leckman, Phillip [25], [183] LeCount, Lisa [70] Ledergerber, Paulina [235] Lee, Craig [204] Lee, David [152] Lee, Gyoung-Ah [163] Lee, J. Rachel [95] Lee, Jason B [15] Lee, Lori [133], [205] Lee, Ray [38] Lefebvre, Karine [98] Leger, Jessica [264] Leighton, Mary [146] Leisz, Steven [200] Lekson, Stephen [198] Lemke, A [16] Lenardi, Michael [129] Lengyel, Stacey [157] Lenik, Stephan [276] Lennen, Joel [218], [245] Lentz, David [87], [167] Leon, Jeffrey [130] Leonard, Banks [76] Leonardt, Sabrina [101] Leone, Lisa [14] Leppard, Thomas [200] Lepper, Brad [56] Lepper, Bradley [97] Lerner, Shereen [115], [209], [253] Lertcharnrit, Thanik [95] Lesure, Richard [233] Lettieri, Philip [244] Leveillee, Alan [185], [268] Leventhal, Richard [150] Levi, Laura [236] Levin, Maureece [211] Levine, Marc [233] Levithol, Sarah [151] Levy, Richard [129] Levy, Thomas [120] Lewandowski, David Lewis, Brandon [131] Lewis, Jason [258] Lewis, Jennifer [18],

[207]

Lewis, Jonathan [37] Lewis, Keely [162] Lewis, Patrick J. [55] Lewis, Renee [9] Li. Kuan-vi [256] Li, Kuang-ti [256] Li, Ying-Sing [127] Li, Yung-Ti [163] Licitra, Valentina [179] Lieb, Brad [65] Lieb, Pamela Edwars [250] Liebmann, Matthew [25], [237] Liebovitch, Larry [128] Lieske, Rosemary [71] Lightfoot, Kent [25] Lightfoot, Ricky [17] Ligouis, Bertrand [93] Lillios, Katina [32] Lillis, Jackie [28] Lima, Sarah [119] Limp, W Fred [129], [194] Lin, Liugen [60] Lin, Minghao [60] Lin, Sam [117] Linares Grados, Moises [26] Linares, Adriana [30] Lindsay, Ian [130] Lindsay, James [7] Lindsey, Emily [158] Lipe, Bill [132] Lipe, William D. [88], [218] Lipo, Carl [160], [241] Lipo, Carl P. [160] Lippert, Dorothy [28] Lipphardt, Jacqueline [141] Lippi, Ronald [235] Lippi, Ronald D. [235] Lippiello, Lauren [191] Littlefield, Nancy [84] Littman, Robert [264] Littman, Robert J. [264] Litvak, Matthew [141] Liu, Chin-hsin [60] Liu, Guoxiang [163] Liu, Li [163], [228] Liu, Yi-Chang [229] Liu, Yimeng [270]

Livengood, Sarah V. Livesay, Alison [116] Livingood, Patrick [239], [270] Llamas, Bastien [156] Llano, Carina [273] Lobando, Luis [58] Locascio, William [122] Lockard, Gregory [24] Lockhart, Jamie [252] Lodeho, Laure [98] Loebel, Thomas [140], [261] Lofaro, Ellen [29] Logan, Amanda [92] Logan, Melissa [113] Logan, Melissa K. [195] Logan, William [195] Lohse, Jon [43] Lombard, Marlize [89] Lomitola, Lisa [70] Long, Emily [65] Longstaffe, Fred [124], [139], [235] Longstaffe, Fred J. [141] Looper, Matthew [152] López Hurtado, Enrique [156] López Luján, Leonardo [71] Lopez Mazz, José [158] Lopez Varela, Sandra [201] López-Torrijos, Ricardo [62] Lopinot, Neal [68], [76] Lopiparo, Jeanne [229] Lore, Robert [76] Lorenzo, Cristina [58] Lorvik, Katharina [138] Losey, Ashley [207] Losey, Robert [157], [251] Lothrop, Jon [268] Loubser, J. [101] Loubser, Johannes [97], [101] Loughlin, Michael [2] Loughmiller-Newman, Jennifer [121] Lovis, Bill [16]

Lowe, Lynneth [30] Lowery, Darrin [225] Lozada, Maria [59] Luan, Fengshi [60], [163] Lubinski, Patrick [234] Luke, Christina [99] Lukowski, Susan [141] Lull, Vincente [265] Luna Erreguerena, Pilar [41] Lunn, Anna [45], [173], [197] Lupo, Karen [38], [89], [157] Luzzadder-Beach, Sheryl [66], [167] Lyall, Victoria [152], [275] Lydecker, Andrew [76] Lydon, Scott [188] Lyman, R. Lee [96], [241] Lynch, Daniel [67] Lynch, Elizabeth [171] Lynch, Joshua [169] Lynott, Mark [124] Lyons, Kevin [207] Lyons, Patrick [48], [154] M. Ulrich, Kristi [33] Ma, Xiaolin [60] MacEachern, Scott [108] Machicado, Eduardo [238]Machicek, Michelle [60] MacIntosh, Sarah [84] Mack, Joanne [171] Mackay, Alex [83] MacKinnon, Michael [157] Macpherson, Gwen Macrae, Scott A. [203] MacWilliams, A.C. [183] Madden, Gwyn [5], [176] Madsen, Mark [160], [241]

Maestri, Nicoletta [191]

Magdaleno Olmos, Roberto [22] Maggard, Greg [124], [231] Magnoni, Aline [128] Mahaney, Robert [114], [139] Maher, Lisa A. [228] Maher, Ruth A. [263] Mahoney, Maureen [9] Maillol, Jean-Michel [276] Mainland, Ingrid [86] Makarewicz, Cheryl [228] Makowski, Krzysztof [156] Malainey, Mary [64] Malakie, Julie [95] Maldonado, Blanca [98] Maldonado, Ronald [31] Malischke, Lisa Marie [34] Malkinson, Dan [234] Malyk-Selivanova, Natalia [127] Manahan, T. [22] Manahan, T. Kam [58] Mandel, Rolf [20] Mandel, Rolfe [37], [124] Manne, Tiina [135] Mannino, Marcello [176] Manzanilla, Linda [58] Marcelo Castillo, Henry Marchand, Grégor [75] Marciniak, Arkadiusz [209] Marcone, Giancarlo [39], [156] Marcoux, Jon [197] Marek-Martinez, Oral [31] Margaris, Amy [159] Marín-Arroyo, Ana B [75] Marken, Damien [151] Markofsky, Steven [200]

Marks, Theodore [6]

Markussen, Christine [9], [173] Marler, Clayton [169] Marquardt, William [232] Marquez Morfin, Lourdes [62] Marreiros, João [135] Marrinan, Rochelle [136] Marshall, Amanda [18], [207] MArshall, Charla [184] Marshall, Fiona [37], Marshall, Joel [184] Marshall, Maureen [59], [130] Martin, Andrew [237] Martin, Andy [127] Martin, Debra [94], [105], [116] Martín Medina, Geiser **G.** [58] Martin, Houston [84] Martin, Lana [35] Martin, Lauri [131] Martin, Lucius [18] Martin, Paul [139] Martin, Shannon [143], [194] Martin, Worthy [164] Martinez, Desiree [74] Martinez, Gustavo [158] Martínez, Gustavo [273] Martinez, Jorge G. [112] Martinez, Maria [131] Martinez, Valentina [235] Martinez-Cruzado, Juan C [193] Marzahn-Ramos, Betsy Maschner, Herb [123] Maschner, Herbert [129] Mashriqi, F. [37] Mason, Owen [123], [204] Massigoge, Agustina [96]

Massom, Marc [148] Masson, Marilyn [128] Masucci, Maria [235], [270] Matadamas Díaz, Raul [210] Matheny, Ray [70] Matney, Timothy [63] Matos, Carlos [58] Matson, RG [132] Matsumoto, Go [166] Matsumura, Hirofumi Matternes, Hugh [72], [168] Matthews Cascon, Leandro [28] Mauldin, Raymond [127], [183] Maxwell, David [70]. May, Alan [162] May, Sally K. [194] Mayle, Francis [39] Mazow, Laura [109] McAllister, Martin [14], [115] McAllister, Martin E. [14], [115] McAnany, Patricia [128] McBride, W. Stephen McCafferty, Geoff [195] McCafferty, Geoffrey [4], [195], [259] McCafferty, Sharisse [4], [195] McCaffery, Harlan [88] McCall, Ashley [232] McCall, Grant [89] McCandless, Kyle [109] McCarthy, Donna [197] McCarthy, Elizabeth [213] McCarty, Rita [42] McCarty, Sue Ann [212] McClaran, Mitchel P. McClellan, Whitney [94]

McClung De Tapia, Emily [62] McClure, Sarah [160] McClure, Sarah B. [32] McConaughy, Mark [185] McCorvie, Mary [101] McCown, Anna [250] McCov. Curtis [9] McCrary, Melinda [24] McCray, Brian [36] McCurdy, Leah [203] McDonald, Jo [194] McDonald, Josephine McEwan, Colin [213] McFarland, Doug [173] McGill, Dru [239] McGimsey, R. Game [112] McGovern, Thomas [86] McGovern, Thomas H. [263] McGrath, Sally [155] McGuire, Randall H. [265] McGuire, Randy [120] McGuire, Sara [168] McKechnie, Iain [207] Mckee, Brian [154] McKenzie, Chantal [42] McKillop, Heather [172], [227] McLay, Eric [139] McLeester, Madeleine [232] McLellan, Alec [61] McManamon, Francis [149] McManamon, Frank [12] McNamara, Britt [250] McNamee, Calla [38] McNees, Lance [20], McNeil, Cameron [167] McNeil, Jessica [34], [193] McNeill, Casey [244] McNiven, Ian [251] McNutt, Charles [189] McPherron, Shannon

[274]

McReynolds Shebalin, Theresa [232] McSwain, Rebecca [236] Me-Bar, Yoav [131] Means, Bernard [129], Median Gonzalez, Isabel [61] Medina, Paulo [179], [208] Megarry, Will [9] Mehrer, Mark [256] Mehta, Jayur [50] Meierhoff, James [153], [267] Mein, Alicia [37] Melgar, Emiliano [152] Meltzer, David [241] Mendelsohn, Rebecca [62], [233] Mendez, Alonso [269] Mendez, Cesar [231] Mendoza, Ruben [188] Menocal, Tatianna [67] Mensan, Romain [11] Mentesana, Roberta [270] Mentzer, Susan [20], [274] Menze, Bjoern [200] Mercier, Norbert [202] Meredith, Clayton [177] Merlin, Mark [121] Merrill, William [140] Merriman, Chris [164] Messenger, Lewis [209] Messenger, Phyllis [209] Messer, Andrea [115] Messersmith, Mallory [177], [250] Messineo, Pablo [8], [159] Messner, Timothy [271] Metcalfe, Sarah [21] Meyer, Cailin [240] Meyer, Michael [117] Meyer, Will [91] Meyer, William [7] Meyers, Katy [59] Meza, Abigail [94] Michael, Amy [203]

Michelaki, Kostalena [270] Michelet, Dominique [21], [98] Mickelson, Andrew [185], [196] Mickelson, Katherine [196] Mickelson, Katherine R. [2] Middlebrook, Tom [17] Middleton, Abigail [235] Middleton, Emily [161] Migeon, Gérald [98] Mihailovic, Dušan [202] Mihailovic, Dusan [202] Mihok, Lorena [37] Milan, Chris [92] Milanovich, Sean [248] Milbrath, Susan [269] Milideo, Lauren [38], Miller, Christopher [93] Miller, Christopher E. Miller, D. Shane [16], [24], [43], [84] Miller, Derek [276] Miller, Jennifer [83] Miller, Jessica R. [64] Miller, Melanie [144] Miller, Whitney [168] Millhauser, John [62] Millhouse, Philip [198] Miller, Virginia [275] Mills, Barbara J. [260] Mills, Barbara [57], [251], [260] Mills, Robin [27] Milne, Brooke [127] Milner, George [51], [102], [123] Milner, George R. [196] Miloševic, Stefan [202] Minc, Leah [235] Mink, Philip [7] Mink, Philip B. [7] Mires, Ann Marie [14] Mirro, Vanessa [208] Mitchell, Ammie [124] Mitchell, Mark [186] Mitchell, Mark D. [51] Mitchell, Seth [78] Mitchem, Jeffrey [189]

Mixter, David [203] Mizuho, Ikeda [99] Moats, Lindsey [61] Moe-Hoffman, Amy [220] Mohammed-Amin, Rozhen [129] Mohanty, Rabi [35] Moholy-Nagy, Hattula [153] Mollerud, Katy J. [78] Monaghan, G. William [164] Monaghan, George [184] Monaghan, John [118] Monroe, J. Cameron [114], [237] Monroe, Shayla [69] Montez, Karina [69] Montgomery, Lindsay [125], [199] Moodie, Steven [203] Moodie, Steven J. M. [203] Mooney, Adrien [161] Moore, Ardina [252] Moore, Christopher [136] Moore, Jerry [26] Moore, Kaitlyn [67] Moore, Katherine [238] Moore, Margaret M. [38] Moore, Mark [89] Moore, Mike [197] Moore, Robert [101] Mora Molina, Coronada [32] Morales, Reinaldo [101] Morehart, Christopher [238] Morell-Hart, Shanti [238] Morgan, Brooke [100] Morgan, Chris [9] Morgan, Jeff [12], [99] Morgan, Martha [220] Morgan, Molly [253] Moriarity, James [115] Moriarty IV, James E.

[115]

Moriarty, IV, James E. [14] Morin, Eugène [144] Morin, Jesse [279] Morley, Mike [202] Morley, Mike W. [202] Morris, Alexis [69] Morris, Craig [64] Morris, John [61] Morris, Margaret [80] Morris, Zoe [124], [141], [172] Morrison, Alex [226] Morrison, Bethany Morrison, Michael [35] Morriss, Veronica [264] Morrow, Giles [178] Morrow, Juliet [55] Morsink , Joost [165] Moser, Claudia [250] Moses, Bruce [33] Moses, Sharon [162] Mosher, Matthew [217] Moss, Madonna [204] Most, Rachel [115] Moulherat, Christophe [213] Mountjoy, Joseph [98] Moyes, Holley [208] Mrozowski, Stephen [133] Mt. Joy, Kristen [42] Mueller, Raymond [167] Mullen, Kyle [45] Muller, Jon [146] Mullett, Amanda [100] Mullins, Patrick [243] Mulville, Jacqui [157] Muniz, Adolfo [159] Munns, Ann [48] Muñoz Cosme, Gaspar [58] Munoz, Cynthia [33], [127] Munoz, Olivia [59] Munson, Cheryl Ann [192], [239] Munson, Jessica [70] Munson, Marit [47] Murakami, Tatsuya [54], [134]

Murata, Satoru [137], [201] Murdock, Matthieu [99] Murphy, John [222] Murphy, Larry [115] Murphy, Larry E. [14] Murphy, Laura [37] Murphy, Stephen [182] Murray, Emily [239] Murray, Wendi [251] Murtha, Timothy [102] Musiba, Charles [113] Musser-Lopez, Ruth Arlene [24] Na, Li Jing [39], [166] Nadeau, Jaclyn [84] Nadel, Dani [234] Nadel, Dany [89] Nado, Kristin [71] Nagaoka, Lisa [250] Nagy, Andras [70] Nahmihas, Amnon [234] Nakazawa, Yuichi [112] Nako, Nontsasa [230] Nanavati, William [39] Nannini, Nicola [202] Napier, Tiffany [110] Napierala, Hannes [93] Napolitano, Matthew [2] Nash, Carole [174] Nash, Donna [104] Nash, Robert [161] Nash, Stephen [205] Nassaney, Michael [257] Nathan, Rebecca [125] Nauman, Alissa [110], [114], [244] Nava Blank, Alberto [41] Navarro-Farr, Olivia [188] Ndanga, Jean-Paul [38] Nedelcheva, Petranka Neff, Hector [87], [111], [127], [201], [235] Neff, Loy [24] Negrino, Fabio [11] Neily, Robert B. [216]

Neiman, Fraser [67], [160], [241] Neitzel, Jill [190] Nelson, Aimee [111] Nelson, Ben A. [71] Nelson, Erin [50] Nelson, Greg [177] Nelson, Sarah [105] Nelson, Shaun [42] Nelson, Zachary [102], [115] Neme, Gustavo A. [273] Netherly, Patricia [52] Neubauer, Fernanda [99], [277] Neusius, Phillip D. [209] Neusius, Sarah W [209], [232], [271] Neves, Walter [158] Newbold, Bradley [88] Newlander, Khori [127] Newman, Jenn [121] Newman, Kimberlee [89] Newman, Sarah [66] Newsom, Lee [41] Nguyen, Dai [220] Nials, Fred [20], [222] Nicholas, George [125], [265] Nicholas, Linda M. [201] Nicholls, Brian D [187] Nichols, Caitlin [185] Nichols, Deborah [102], [149] Nichols, Deborah L. [54] Nichols, Teresa [125] Nicholson, Christopher M. [96] Nicolaides, Monica [63] Nielsen, Axel [26], [154] Nieves Colon, Maria [193] Nishimura, Yoko [134] Niziolek, Lisa [256] Nohe, Sarah [24] Nolan, Kevin [239] Noll, Christopher [213] Noori, Kamaran [129]

Norder, John [194] Norman, Garth [62] Norman, Neil [190] Norman, Scotti [52] Norman, Sean [37] North, Chris [216] Novic, Juliana [62] Nowell, April [202] Nuevo Delaunav. Amalia [8] Núñez-Requeiro, Paz [213] Nunnally, Patrick [209] Nycz, Christine [84] Nyers, Alex [37] Nygard, Travis [275] Nyman, James [232] O'Boyle, Robert [250] O'Brien, Helen [111] O'Brien, Matthew [144] O'Brien, Meghann [276] O'Brien, Michael [123], [160], [241] O'Donnabhain, Barra [59] O'Donovan, Maria [265] O'Gorman, Jodie [78], [105] O'Grady, Patrick W. [20] O'Hagan, Terry [244] O'Hara, John [11] O'Hara, Michael [116] O'Hear, John [185] O'Mansky, Matt [151] O'Neill, John [244] Ochoa-Winemiller, Virginia [191] Odell, George [232] Oestmo, Simen [64] Oetelaar, Gerald [199] Ogden, Jessica [64] Ohnersorgen, Michael [54] Oka, Rahul [190] Okumura, Maria Mercedes [158] Oland, Maxine [233] Olguin Ramirez, Ivan [210] Oliver, James [33]

Oliver-Lloyd, Vanessa [129] Olson, Kyle [134] Orchard, Trevor [207] Oré Menéndez. Gabriela [156] Orr, Dave [280] Orrego Corzo, Miguel [30] Ort, Jennifer [268] Ortman, Scott [51], [272] Ortman, Scott G. [272] Ortmann, Anthony [2], [185] Orton, Jayson [83] Osborn, Alan [132] Osborne, James [57] Osburn, Tiffany [17] Ossa, Alanna [54] Ostahowski, Brian [279] Ostapkowicz, Joanna [165] Osterholtz, Anna [94], [116] Otarola-Castillo, Erik [84] Otárola-Castillo, Erik [96] Otten, Sarah [199] Otterson, Katherine [141] Otto, Kristina [221] Outram, Alan [55] Overholtzer, Lisa [267] Ovilla Rayo, Gengis Judith [210] Owen, Bruce [104] Ownby, Mary [270] Owsley, Douglas [168] Oxenham, Marc [60] Pace, Meghen [170] Pack, Robert [9] Padilla, Antonio [33] Padilla, Liliana [151] Paige, Bradley [109] Pailes, Matthew [260] Paine, Richard [191] Paiz, Lorena [30] Pal, Nélida [159] Paling, Jason [191] Palka, Joel [233]

Pallán Gayol, Carlos Palmer, Amanda [18], [207] Palumbo, Scott [90]. [122] Pantoja Díaz, Luis R. [58] Panvushkina, Irina [103] Papirtis, Michael [53] Pappas, Christina [7] Paredes, Federico [19] Pargeter, Justin [89] Paris, Elizabeth [233] Parish, Ryan [127] Park, Douglas [206] Park, Robert [127] Parker, Bradley [230] Parker, Evan [56], [201] Parkinson, William [200] Parkinson, William A. [190] Parr, Christopher [3] Parsons, Alexandra [34] Parsons, Jeffrey [200] Parsons, Timothy [155] Pastrana, Alejandro [73] Patch, Shawn [107] Paterson, Alistair [194] Patterson, David B. [96] Patterson, J. Wesley [227] Patterson, Tom [265] Pauketat, Timothy [26], [198] Paul, Kathleen [181] Paunero, Rafael S. [231] Pavao-Zuckerman, Barnet [25] Pawlowicz, Matthew [142] Payne, Angie [194] Payne, Claudine [189] Paz, Victor [212] Pazmino, Audrey [111] Peacock, Evan [241]

Pearsall, Deborah [238] Pearson, Charlotte L. [192] Peate, David W. [138] Pechenkina, Ekaterina Pedler, David [84] Peebles, Giovanna [3] Peeples, Matthew A. [260] Pelch, Taryn [191] Peniche, Nancy [19] Pennycook, Carlie [235] Perdikaris, Sophia [165] Perdikaris, Sophia [86] Pereira, Carla [214] Pereira, Grégory [98] Pereira, Tamiris Maia Gonçalves [277] Pereira, Telmo [135] Peres, Tanya [144], [159] Peresani, Marco [202] Pérez Cortes, Enrique [73] Perez Cortez, Enrique [98] Perrelli, Douglas [45] Perri, Angela [157] Perrotti, Angelina [67] Perry, Elizabeth [72] Perry, Jennifer [74], [126] Perry, Megan [14], [139] Persons, Brooke [193], [276] Perttula, Tim [72] Perttula, Timothy [17] Pestle, William [193] Pestle, William J. [29] Peters, Ann [195] Peterson, Christian [190] Peterson, Cynthia [67] Peterson, David [109] Peterson, Emily [95] Peterson, Jane [105] Peterson, John [182] Peterson, Staffan [239] Peterson, Veronica [60]

Petinaris, Lydia [141] Peto, Ákos [113] Peuramaki-Brown, Meaghan [61] Pevarnik, George [174] Pevny, Charlotte [100], Pezzutti, Florencia [91] Phillippi, Bradley [240] Phillips, Colby [153] Phillips, Erin [196] Phillips, Kelly [83] Phillips, Shaun [183] Philmon, Kendra [139] Picard, Jennifer L [187] Picha, Paul [186] Picin, Andrea [202] Pickard, Catriona [75] Piedrasanta, Rony [66] Pierson, James M. [254] Pike, Matthew [184] Pike-Tay, Anne [60] Pikirayi, Innocent [108] Pillsbury, Joanne [152] Pimentel, Gonzalo [29] Pink, Christine [5], [29] Pintar, Elizabeth [112] Piper, Philip [212] Pires, Ana Elisabete [157] Piscitelli, Matthew [10], Plimpton, Christine [240] Plog, Stephen [47], [164] Pluckhahn, Thomas [121], [124], [209] Plunket, Patricia [73] Pobiner, Briana [96] Poeppel, Emily [170] Pohl, John [21], [118] Pohl, Mary [242] Pohl, Mary D. [167] Politis, Gustavo [8], [158] Polk, Michael [48] Pollack, David [2], [124], [192], [239] Pollard, Helen [19] Polom, Ulrich [93] Polyak, Victor [208]

Pontin, Rute de Lima Pool, Christopher [54], [201] Pool, Michael [36] Pop, Cornel [84] Pope, Kevin [167] Pope, Kevin O. [167] Pope, Melody [271] Popenoe de Hatch, Marion [30], [87] Popescu, Gabriel [84] Popova, Laura [103] Porter, Anne [59] Porth, Eric [123] Ports, Kyle [70] Postl, Walter [127] Potter, James [31] Pouncett, John [9], [173] Powell, Doss [105] Powell, Gina [76], [223] Powell, John [206] Powis, Terry [15] Powis, Terry G. [15] Pozorski, Shelia [178] Pozorski, Thomas [178] Prasciunas, Mary [20] Pratt, Darrin [3], [149] Prentiss, Anna [132] Prescott, Catherine [114] Presenza, Paul [9] Preston, Tim [203] Preucel. Robert [25] Preucel, Robert W. [205] Price, Douglas [58] Price, Max [57] Price, T. Douglas [58], [263] Prieto, Oscar [233] Priewe, Sascha [163] Pring, Duncan [236] Pritchard, Erin [107] Pritchard, James C. Proebsting, Eric [133] Prufer, Keith M. [70], [208] Pruitt, Tera [56] Ptacek, Crystal [133]

Pugh, Timothy [87], [137] Pullen, Daniel [270] Pulliam, Chris [48] Purcell, Gabrielle [232] Purdy, Barbara [55] Pursell, Corin C. O. [239] Puseman, Kathryn [113] Putsavage, Kathryn [111] Putt, Shelby [83] Pyburn, Anne [236], [253] Pye, Jeremy [67] Pyper, Laura [128] Pyszka, Kimberly [240] Qin, Zhen [6] Quates, Duane [99] Quave, Kylie [141], [166] Quick, Russ [90] Quick, Russell [127] Quilter, Jeffrey [86] Quimby, Claire [125] Quinn, Allen [84] Quinn, Colin [83] Quirk, Laura [230] Raczek, Teresa [211] Rademaker, Kurt [231] Raes, Amy [166] Rafferty, Janet [241] Rafferty, Sean [121] Rafuse, Daniel [96] Ragsdale, Randi [150] Railey, Jim [183] Rainey, Katharine [35] Rakita, Gordon [59], [116] Ramenofsky, Ann [241] Ramírez Barrera, Sandra Liliana [210] Ramirez Valencia, Víctor Manuel [58] Ramírez, Felipe [73] Ramon Celis, Pedro Guillermo [210] Randall, Asa [199] Ranere, Anthony [128], [167] Rankin, Adrianne [222] Rasic, Jeff [110], [112], [153]

Raslich, Frank [64], [143] Raslich, Nicole [143] Rautman, Alison E. [113] Raviele, Maria [184] Ravn, Mads [176] Ray, Jack [68] Raymer, C. Martin [185] Razeto, Anna [206] Ready, Elspeth [144] Reber, Eleanora [64], Rebnegger, Karin [98] Redman, Erin [119] Redmond, Brian [239] Reece, Bryan [15] Reed, David [102] Reed, Denné [117] Reed, Kaye [117] Reed, Lori [216] Reed, Paul [123] Reeder, Leslie [126] Reedy, Chandra [270] Reents-Budet, Dorie [152], [242] Reese, Kelsey [85], [257] Reese-Taylor, Kathryn [4], [152] Rego, Justin [155] Reid, J. Jefferson [120] Reilly, F. Kent [152] Reilly, Frank [266] Reilly, Kent [97] Reindel, Markus [175] Reinhardt, Eduard [41] Reinhart, Katrinka [57] Reitze, William [180] Renn, James [245] Reuther, Joshua D. [153] Reyes, Eric [58] Reynolds, Cerisa [141] Rezek, Zeljko [117] Rhode, David [211] Rhodes, Jill [98] Ribeiro, Loredana [158] Rice, Don [102] Rice, Prudence [102] Rice, Prudence M. [201], [269] Rich, Kelley [15]

Rich, Michelle [151] Richard, Francois [92] Richards, Colin [229] Richards, John [187] Richards, John D [187] Richards, Julian [81], [129] Richards, Katie [161] Richards, Michael [139] Richards, Michael P. [176] Richards, Mike [145] Richards, Patricia B. [187] Richter, Kim [195] Richter, Tobias [228] Rick, John [26] Rick, Torben [126], [157] Rick, Torben C. [164] Ridenhour, Benjamin [244] Riebe, Danielle [63] Riel-Salvatore, Julien Rieth, Christina [24] Riggs, John [252] Riley, Tim E. [37] Ringle, William [128] Rink, W. Jack [124] Rios, Jorge [210] Rissolo, Dominique [41], [227] Ristvet, Lauren [130] Rivera I., Arturo F. [243] Rivera, Isabel [193] Rizzo, Florencia [101] Robb, John [23], [267] Robbins, Gwen [60] Roberts, Richard [117] Robertshaw, Peter [159] Robin, Cynthia [236], [267] Robinson, Brian [268] Robinson, David [23] Robinson, Eugenia [30] Robinson, Francis [268] Robinson, IV, Francis Robinson, Lindsay [70]

Robinson, Mark [172]

Robles Carrasco, Sonia [32] Robles, Amparo [73] Robles, Nelly [210] Rock Sr, Duncan Standing [250] Rockwell, Heather [268] Rodell, Roland [139] Rodning, Chris [50] Rodríguez López, Isabel [233] Roe, Lori [124] Rogers, Alexander [100] Rogers, Daniel [103] Rojas, Andrea [30] Roksandic, Mirjana [202] Rolland, Vicki [136] Roman, Edwin [66] Román, Edwin [66] Romandini, Matteo [202] Romano, David Gilman [274] Romero, Martha [235] Roney, John [183] Roos, Christopher [274] Roosevelt, Anna [150] Roper, Donna C. [223] Rorabaugh, Adam [37], [160] Rosado, Roberto [172] Roscoe, Paul [89] Rose, John [31] Rosen, Arlene [86] Rosenberg, Danny [63] Rosenfeld, Silvana [26] Rosenstein, Dana [183] Rosenswig, Robert [62], [233] Rosenthal, Jeffrey [112] Rosenzweig, Melissa [134] Rossen, Jack [40] Roth, Barbara [105] Rothenberg, Kara A. [203] Rothman, Mitchell

[130]

Rothschild, Nan [188]

Rots, Veerle [93] Rouse, Lynne [103] Roussin, Lucille [230] Rowe, Matthew [36] Rowe, Sarah [235] Royal, Jeffrey [119] Rozo, Jennifer [92] Rubenstein, Meghan [191] Rubin de Rubin, Julio Cezar [277] Rubino, Sara [170] Rubinson, Karen [130] Rubio, Efraín [58] Ruby, Bret [124] Ruby, Tara [202] Rucabado Yong, Julio Rucker, John [243] Rudolph, Katie [94] Rudolph, Katie Z. [187] Rufolo, Scott [234] Rühli, Frank [145] Ruiz, Christopher L. [161] Ruiz, Joaquin [71] Rusch, Bruce [268] Rush, Laurie [99] Russell, Kimberley [109] Russell, Will [171] Russo, Michael [90] Russo, Mike [97] Rutecki, Dawn [125] Ruttle, April [84] Ruuska, Alex [101] Ryan, Jennifer [76] Ryan, Karen [129] Ryan, Susan [216] Ryzewski, Krysta [109] Sablin, Mikhail [157] Sabo III, George [252] Sabo, George [266] Sabol, Donald [7] Safi, Kristin [160] Sagebiel, Kerry [236] Sakai, Sachiko [216] Salavert, Aurelie [238] Salazar, Lucy [156] Salazar-García, Domingo Carlos [145] Saldana, Melanie [208] Salgado, Silvia [122],

[259]

Sampeck, Kathryn [166] Sanchez Balderas, A. Fabiola [233] Sanchez Polo, Romulo [137] Sanchez, Hazel [227] Sanchez, Luis [259] Sandgathe, Dennis [274] Sandweiss, Dan [231] Sandweiss, Daniel [86], [158] Sanft, Samantha [40] Sanger, Matthew [2] Sanhueza, Lorena [112], [153] Santiago, Emilio [85] Santiago, Louis [167] Santini, Lauren [258] Sarabia, Alejandro [73] Sassaman, Ken [271] Sassaman, Kenneth E. [199] Sauer, Jacob [52] Saul, Gwendolyn [65] Savage, Sheila [185] Sawyer, Jesse [67] Sayre, Matthew [121], [238] Scaglion, Richard [235] Scarborough, Vernon [87], [91] Scarry, Margaret [238] Schaafsma, Polly [47] Schach, Emily [104] Schachner, Gregson Schaefer, Michael [99] Schaefer, Michael J. [277] Schaffer, William [165] Scham, Sandra [147] Scharf, Elizabeth [185] Schaub, Amelia [177] Scheder Black, Ash [64] Scheinsohn, Vivian [101] Schepartz, Lynne A. [119]

Scher, Sarahh [195]

Scherer, Andrew [237]

Scherer, Andrew K. [166] Schieber de Lavarreda, Christa [30] Schieppati, Frank [101] Schiffer, Michael [241] Schilling, Timothy [184], [239] Schindler, William [174] Schlader, Robert [129] Schlarb, Eric [124] Schleher, Kari [47], [270] Schmader, Matthew [25], [132] Schmalle, Kayla A. [169] Schmaus, Tekla [199] Schmich, Steven [6] Schmidt Dias, Adriana Schmidt, Caroline [185] Schmidt, Christopher [184] Schmidt, Erin [137] Schmidt, Isabell [135] Schmidt, Peter [91] Schmitt, Dave [38], [89] Schmitt, David [157] Schneider, Anna [5] Schneider, Joan [159] Schneider, Seth [64] Schollmeyer, Karen [272] Scholnick, Jonathan [160] Schon, Robert [206] Schott, Amy [71] Schou, Corey [129] Schoville, Benjamin [142] Schrever, Sandy [235] Schroeder, Sissel [197] Schroedl, Gerald [90] Schuldenrein, Joseph Schulting, Rick [75] Schultz, John [36] Schurr, Mark [239] Schurr, Mark R. [67] Schwake, Sonja [61] Schwartz, Christopher

Schwartz, Doug [197]

Schwarz, Kevin [94] Schwindt, Dylan [272] Schwortz, Steve [83] Scoggin, William [20] Scott. Ann M. [208] Scott, Elizabeth [166] Scott, Randi [14] Scott, Robert J. [220] Scott-Ireton, Della [24] Scullin, Dianne [262] Searcy, Michael [88] Sedig, Jakob [85] Seeman, Mark [100], [261] Seibert, Michael [34] Seidemann, Ryan [148] Seidemann, Ryan M. Seinfeld, Dan [121] Sekedat, Bradley [200] Selden, Robert [245] Seldin, Abigail [56] Sellet, Frederic [100] Semken, Holmes [38] Semon, Anna [214] Seramur, Keith [107] Serangeli, Jordi [93] Serech, Emanuel [30] Serra Puche, Mari Carmen [73] Seymour, Deni [120] Sgarlata, Cosimo [280] Shackley, M. [112] Shackley, M. Steven [161], [260] Shafer, Harry [17] Shaffer Foster, Jennifer Shajan, Paul [173] Shakour, Katherine [244] Shanks, Jeffrey [90], Shapland, Andrew [251] Sharp, Emily [5] Sharp, Kayeleigh [243] Sharp, Robert [266] Sharp, William [124] Sharpe, Ashley [166] Sharpless, Megan S [187] Sharratt, Nicola [104] Shaver, Douglas [223]

Shaw, Leslie [70], [128], [131] Shea, John [89] Sheets, Payson [167] Shehi, Eduard [119] Shelton, China [219] Shepard, Ben [83] Shepard, Emily [35] Sheridan, Thomas [25] Sherman, Jason [22] Sherwood, Sarah [6], [274] Shillito, Lisa-Marie [37] Shimada, Izumi [175], [215] Shimelmitz, Ron [63] Shinde, Vasant [217] Shiratori, Yuko [87] Sholts, Sabrina [164], [176] Short, Kristina [181] Short, Laura [10], [109] Shott, Michael [123], [261] Shults, Sara [70] Sidebotham, Steven Sidell, Nancy Asch [271] Sierralta, Melanie [93] Sievert, April [271] Sillar, Bill [201], [262] Silliman, Stephen [192] Sills, Elizabeth [172] Sills, Elizabeth C. [172] Silva, Fabiola [85] Silva, Jorge [209] Silva, Rosicler [277] Silverstein, Jay [264] Simek, Jan [101], [241] Simmons, Alan [63] Simmons, Scott [61] Simms, Stephanie [22] Simon, Katie [7], [191], [194] Simons, Susan [171] Sims, Marsha [255] Sinelli, Peter [165] Sisk, Mathew [11] Sisk, Matthew [11], [89] Skarbun, Fabiana [231] Skibo, James [120],

[154]

Skidmore, Maeve [141], [243] Skinner, Anne [37] Skinner, Anne R. [117] Skinner, Craig [100], [111] Skinner, Craig E. [161] Skousen, Jacob [199] Skov. Eric [213] Slater, Donald [208] Slater, Philip [254] Sload, Rebecca [179] Small, David [206] Smallwood, Ashley [20] Smeltzer, Marion [170] Smiarowski, Konrad [263] Smit, Douglas [104] Smith, Adam [19] Smith, Adam T. [130] Smith, Alexa [24] Smith, Alexander [213] Smith, Ben [194] Smith, Beth [234] Smith, Beverley [143] Smith, Bruce [234], [271] Smith, Bruce D. [238] Smith, Burton [214] Smith, Calvin [84] Smith, Cecilia [177] Smith, Charles [183] Smith, Craig [100] Smith, Derek [227] Smith, Erica [18] Smith, Erin [278] Smith, Geoffrey [84], [100], [161] Smith, Heather [169] Smith, James [245] Smith, Jennifer [37] Smith, Karen [67], [97] Smith, Kevin [197], [266] Smith, Larissa [57] Smith, Lisa [110], [132] Smith, Michael S. [162] Smith, Monica [57], [92] Smith, Samuel [42] Smuin, Michale [129] Smyth, Michael [22], Snead, James E. [205]

Snetsinger, Andrew [203] Snow, Benjamin [171] Snow, Dean [51], [253], [257] Snow, Frankie [97] Snow, Susan [33] Snyder, Amanda [170] Snyder, Lynn M. [245] Sobur, Marta [65] Sofaer, Anna [198] Soffer, Olga [202] Solar Valverde, Laura Solis, Kristina [36] Somers, Lewis [7] Sosa, David [255] Souther, Lauren [139] Souza, Joanne [123] Spalding, Karen [156] Spann, Tamara [172] Sparks, Janine [127] Speakman, Robert [112] Speakman, Robert J. [153] Speer, Charles [127] Speller, Camilla [70], [141] Spenard, Jon [15] Spence, Michael [139] Spencer, Kaylee [275] Spencer, Susan [139] Spengler, Robert [134] Speth, John [234] Spielmann, Katherine [23], [257] Spiess, Arthur [268] Spigelman, Matthew [134] Spradlin, William [243] Sprajc, Ivan [269] Springate, Megan [166] Sprowles, Michael [99] Stack, Adam [91] Stafford, C. Russell [261] Stafford, Thomas [164] Stafford, Thomas W. Stahl, Ann [92], [267] Stahl, Peter [157] Stahlschmidt, Mareike [93]

Stair, Joseph [229] Staller, John [166] Stanchly, Norbert [137] Stanford, Dennis [225] Stanish, Charles [12] Stanley Guenter, David Lee [151] Stark, Barbara [21] Starnini. Elisabetta [176] Starzmann, Maria Theresia [230] Stawski, Christopher [98] Steadman, Dawnie [105] Stech, Edward [216] Steele, lan [254] Steele, James [158] Steele, Teresa [83], Steele, Teresa E. [117] Steelman, Karen [255] Steelman, Karen L. [255] Steere, Benjamin [65] Steffen, Anastasia [112] Stefka, Brad [140] Stehman, Kelly [171] Steier, Andrew [216] Stein, Martin [245] Steinbach, Penny [242] Steinbrenner, Larry [259] Stelle, Lenville [101] Stemp, James [153] Stemp, W. James [61] Stemp, William [61] Stephenson, Keith [97] Steponaitis, Vin [239], [266] Steponaitis, Vincas [185] Sterling, Kathleen [28] Sterling, Sarah [253] Sterner, Katherine [78] Stevenson, Chris [177] Stevenson, Christopher [37], [112] Stewart, Caitlin [203] Stewart, James [107]

Stewart, Michael [268]

Stewart, R. Michael [174] Stich, Kyle [39] Stinchcomb, Gary [268] Stine, Linda [28] Stiver, Laura [181] Stockton, Trent [58] Stodder, Ann [72], [94] Stoessel, Lucaina [273] Stokes, Robert [222] Stoll, Marijke [181] Stone, Andrea [152] Stone, Jane [42] Stone, Jessica [35], [141] Stone, Pamela [105] Stone, Tammy [88] Stoner, Ed [159] Stoner, Wesley [71] Storey, Rebecca [102], [105] Storlie, Curtis [144] Storozum, Michael [6] Stout-Evans, Rachel Stoutzenberger, Halle [227] Stovel, Emily [29] Straight, Kirk [102] Straus, Lawrence Guy [202] Strauss, André [158] Strawhacker, Colleen Strawinska, Urszula [128] Strezewski, Michael [239] Striker, Michael [239] Striker, Sarah [185] Stuart, David [118] Stuart, David S. [269] Stuart, George [4] Stump Sr, Videl [250] Stup, Jeffrey [65] Stvan, Jeffrey [65] Suarez, Rafael [231] Suarez, Raphael [225] Sugandhi, Namita [211] Sugiyama, Nawa [73] Sugiyama, Saburo [73] Suguiyama, Saburo

Sullivan, Elaine [129]

Sullivan, John [139] Sullivan, Lynne [48], [164], [197] Sullivan, Norman C. [139] Sullivan, Timothy [19] Summers, Garry [261] Sun, Guoping [60] Sun. Lei [60] Sundman, Elin [176] Sunseri, Jun [25] Supak, Karen [147] Supak, Karen B. [46] Supernant, Kisha [36] Surface-Evans, Sarah Surridge, Evan [243] Sutter, Richard [5] Sutton, Elizabeth [126] Suvrathan, Uthara [82] Swarts, Kelly [35] Swenson, Edward [262] Swenson, Fern [186] Swihart, George [127] Swogger, John [24] Szpak, Paul [207] Szumik, Claudia [101] Szumilewicz, Amy [215] Szuter, Christine [120], [149] Szymanski, Ryan [64] Taché, Karine [164] Tacon, Paul [194] Tactikos, Joanne [222] Tafilica, Zamir [119] Tagliacozzo, Antonio [176] Taimagambetov, Zhaken [38] Tamberino, Anthony . Tani, Masa [120] Tankersley, Kenneth [87], [127], [157], [167] Tantaleán, Henry [265] Tarabek, Julianne [43] Tate, Carolyn [152] Tate, Natalye B. [24] Tayles, Nancy [60] Taylor, Amanda [204] Taylor, Anthony [248] Taylor, Christine [131]

Taylor, Sarah [235] Taylor-Perryman, Rebecca [213] Teeter, Wendy [74] Temirbekov, Sayat [202] Temple, Daniel [60] Terry, Karisa [211] Terry, Richard [58], [128], [167] Thacker, Paul [173] Thakar, H.B. [164] Thakar, HB [126] Thatcher, Jennifer J. [161] Theden-Ringl, Fenja [138] Theuer, Jason [249] Thibodeau, Alyson [71] Thiel, Homer [25] Thieme, Donald M [90] Thomas, Ben [24], [99] Thomas, David [136] Thomas, Emma [104] Thomas, Jonathan [32] Thomas, Jonathan T. [114] Thomas, Julian [108] Thomas, Mandisa [69] Thomas, Noah [47] Thompson, Amy [70] Thompson, Andrew [139] Thompson, Jennifer [33] Thompson, Jessica Thompson, Kim [167] Thompson, M Scott [257] Thompson, Mason [116] Thompson, Victor [121] Thompson, Victor D. [64], [124] Thornton, Erin [70] Throgmorton, Kellam Thulman, David [147] Thunen, Robert [136] Thurston, Tina [91] Tierney, Meghan [26] Tiesler, Vera [59]

Till, Jonathan [88]

Tillapaugh, Kim [109] Timperley, Cinda L. [43] Tkachuk, Taras [176] Todd. Brenda [198] Tokovinine, Alexandre Tolmie, Clare [202] Tomaskova, Silvia [28]. [205] Tomasto, Elsa [195] Tomka, Marybeth [33] Tomka, Steve [33] Tomka, Steve A. [33] Tong, Shan [163] Tonni, Eduardo P. [158] Toohey, Jason [166] Tormey, Blair [139] Torres, Constantino M. Torres, Josh [193] Torres-Rouff, Christina [29] Torvinen, Andrea [98] Toscano Hernandez, Lourdes [58] Tosi, Maurizio [185] Tourtellot, Gair [236] Tourtellotte, Perry [103] Towner, Ronald H. [183] Townsend, Richard [152] Townsend, Russell [65] Trachman, Rissa [131] Trail, Brian [261] Trainer, Anna [202] Trampier, Joshua [264] Tratebas, Alice [171] Tremain, Cara [195] Tresset, Anne [75] Trigg, Heather [133] Trimble, Michael [48] Tromp, Monica [109] Troutman, Michele [170] Trubitt, Mary Beth [46], [115] Tsesmeli, Evangelia [249] Tsukamoto, Kenichiro Tu, Wei [250]

Tubbs, Ryan M. [105] Tucker, Bryan [257] Tuffreau, Alain [141] Tun Ayora, Gabriel [128] Tune, Jesse [169] Tung, Tiffiny [5], [59] Turck, Ellen [181] Turck, John [64] Turnbow, Christopher Turner, Andrew [106] Turner, Bethany [29], [168] Turner, Bethany L. [29] Turner, Jocelyn [239] Turner, Sara [88] Turner-Pearson, Katherine [90] Tway, Maria [242] Twiss, Katheryn [238] Two Bears, Davina [10], [125] Tykot, Robert [56], [134], [153] Tykot, Robert H. [29], [112] Ueda, Kaoru [256] Ugan, Andrew [273] Ullah, Isaac I. [103] Ullinger, Jaime [94] Ullmann, Lee [91] Ulrich, Kristi [33] Unger, Jessica [250] Upton, Andrew [78] Ur, Jason [103], [200] Urban, Brigitte [93] Urban, Thomas [7] Urton, Gary [262] Uruñuela, Gabriela [73] Utigard Sandvik, Paula [176] Vail, Gabrielle [269] Valcarcel Rojas, Roberto [193] Valdez, Fred [61] Valdez, Lidio [121] Valdez, Stephany [15] Valente, Maria João [75] Valentine, Ben [217] Vallieres, Claudine

Van Buren, Mary [120]

van der Plicht, Hans [93] Van der Sluis, Laura [176] Van Dyke, Ruth [198] Van Gijseghem, Hendrik [26], [29] van Hengstum, Peter [41] Van Keuren, Scott [47], [216], [274] van Kolfschoten, Thijs [93] Van Norman, David [14] Vanderpool, Emily [168] Vanderpot, Rein [35] VanderVeen, James [250] VanderVeen, James M. [240] Vanderwarker, Amber [166], [198] VanEssendelft, Willem [62], [258], [267] VanPool, Christine [132] VanPool, Todd [123], [132] VanValkenburgh, Nathaniel [200] Varien, Mark [17], [272] Varney, R.A. [113] Varoutsikos, Bastien [63] Vasquez, Javier [20] Vasquez, Jose [100] Vasquez, Victor [156] Vaughn, Erika [214] Vaughn, Kevin [26], [29] Vawser, Anne [9] Vazquez, Andrea [188] Vázquez de Ágredos Pascual, María Luisa [58] Vazquez, Maria Luisa [58] Venter, Marcie [68] Vesteinsson, Orri [86],

Veth, Peter [255], [273]

Vialou, Agueda [158], [231] Vialou, Dennis [158] Vicent, Juan [265] Victoria Pérez, Arturo Ismael [58] Vidal Guzmán, Cuauhtémoc [70] Vidal Lorenzo, Cristina Villamil, Laura [22], [70] Villaseñor, Amelia [96] Villaverde, Valentin [135] Villela, Khristaan D. [205] Vining, Benjamin [175] Vitelli, Giovanna [48] Vitousek, Peter [177] Vogel, Gregory [271] Vogel, Kristen [148] Volta, Beniamino [22], [128] von Nagy, Christopher [167], [242] Voorhies, Barbara [54], Voyatzis, Mary [274] Waber, Nicholas [207] Wack, Lynn [18] Wagner, Fritz, E. [215] Wagner, Gail [238] Wagner, Mark [101] Wagner, Teresa [15] Wagner, Ursel [215] Wake, Thomas [122] Wakefield, Robyn [138] Walde, Dale [123] Walder, Heather [240] Walker, Chester [97] Walker, Chester P. [70], [76] Walker, Chet [226] Walker, Karen J. [232] Walker, Lakeisha [109] Walker, Leslie [252] Walker, Steven [226] Walker, William [120], [154] Waller, Kyle [139] Walley, David [127] Walling, Stan [131] Wallis, Neill [97] Walsh, Matthew [132]

Walter, Brittany [36] Wandsnider, LuAnn [110], [132], [241] Wang, Fuqiang [163] Wang, Xintian [163] Ward, Timothy [114], [119], [201], [220] Warinner, Christina [145] Warmack, Aleithea [168] Warmlander, Sebastian Wärmländer, Sebastian [164] Warner, John [106] Warner, Mark [48] Warren, Graeme [46] Warren, Matthew [52] Waselkov, Greg [192] Waterman, Anna [138] Waters, Gifford [136] Waters, Michael [100] Waters, Michael R. [169] Waters, Mike [225] Watkins, Christopher [270] Watkins, Joe [209] Watkins, Trevor [228] Watrall, Ethan [3] Watson, Adam [164] Watson, April [128] Watson, Jessica [141] Watson, Jim [116] Watson, Lucía [156] Watson, Rachel [172] Wattenmaker, Patricia [229] Watts, Christopher [251] Watts, Elizabeth [239] Watts, Joshua [257] Wayman, Joseph [44] Weatherby, Shannon Weaver, Eric [22] Weaver, Guy [10], [45], [173] Webb, William [141] Weber, Jennifer [15] Weber, Sarah [191] Webster, Andrew [67] Webster, David [102]

Webster, Laurie [47] Weeks, Rex [194] Weinstein, Laurie [280] Weisman, Brent R. [124] Weiss-Krejci, Estella [32], [131], [236] Weisskopf, Alison [35] Welch, Daniel [211] Welch, Kristen [96] Wells, E. Christian [37], [274] Wells, Emily [139] Wells, Joshua [3], [250] Wendrich, Willeke [12], [129] Wendt, Carl [253] Wengrow, David [12] Weniger, Gerd [135] Weninger, Bernhard Wentz, Rachel [24] Wenzel, Jason [250] Wernecke, D Clark [225] Werness-Rude, Maline [242] Wernke, Steven [92] Wesler, Kit [90] Wesley, Daryl [138] Wesp, Julie [267] Wesson, Susanna [264] West, Antoinette [69] West, Catherine [157] West, G. James [164] Wester Davis, Sharon [59] Westmont, Camille [267] Westmont, V [78] Westmor, Colleen [264] Wetherington, Ron Wettstaed, James [97] Whalen, Michael [216] Whalen, Verity [29] Whalen, Verity H. [26] Whallon, Robert [16], [202] Wheatley, David [32] Wheelbarger, Linda [221]

Wheeler, Derek [67]

Wheeler, Kathleen [154] Whelan, Carly [112] Whelan, Mary [81] Whitaker, Jason [131] Whitbread, Ian [270] Whitcher Kansa, Sarah [141] White, Andrea [13] White, Andrew [16] White, Chantel [35] White, Christine [124], [139], [235] White, Christine D. [141] White, Devin [272] White, Nancy [97] White, Paul [99] White, Randall [11] Whitehead, Jane [90] Whitehead, Michael [170] Whitehead, William [104], [238] Whitley, Catrina [72], [116], [249] Whitley, David [101] Whitley, Tamara [53] Whitney, Bronwen [39] Whitridge, Peter [199] Whittaker, John [89] Whittaker, William [67] Whittington, Steve [102] Whittle, Alasdair [32] Whittlesey, Stephanie [120] Wholey, Heather [174] Wiant, Michael [157], [271] Wibisono, Sonny [256] Widga, Chris [157] Widmer, Randolph [102] Wieser, Anna [173] Wiewall, Darcy [137], [278] Wiewel, Adam [186] Wiewel, Rebecca [186] Wiggins, Kristina [100], [161] Wigley, Sarah [203] Wilcox, Michael [25],

[125]

Wilcox, Tim [125] Wilhide, Anduin [209] Wilk, Richard [236] Wilke, Sacha [259] Wilkens, Barry [6] Wilkerson, Emily [207] Wilkins, Andrew [133] Wilkins, Jayne [142] Wilkinson, Brenda [53] Wilkinson, Darryl [262] Wilkinson, Tony [103] Willerslev, Eske [20] Willey, P. [94] Williams, Eduardo [98] Williams, Justin [160] Williams, Michael [250] Williams, Michele [259] Williams, Nina [137] Williams, Patrick [104] Williams, Sarah [38] Williams, Tom [84] Williams, Veronica [52] Williams-Beck, Lorraine [19] Williamson, Ronald [192] Willis, Anna [60] Willis, Lauren [96], [126] Willis, Mark [101], [226] Willis, Samuel [225] Wilshusen, Richard [17], [48], [85] Wilson, Ashley [250] Wilson, Doug [90] Wilson, Gregory [166], [198] Wilson, Jeremy [184] Wilson, Joseph [27] Wilson, Nathan [54] Windham, Jeannine [107] Winemiller, Terance [172], [191] Wingard, John [102] Wingfield, Laura [195] Winghart, Stefan [93] Winsborough, Barbara [175] Winsemann, Jutta [93] Winter, John [165] Winter, Sean [264] Winters, Judith [129]

Winzenz, Karon [87]

Wise, Sarah [103] Wismer, Meredith [141] Witt, David [221] Witt, Rachel [5] Woldekiros, Helina [142] Wolff, Christopher [7], [232] Wolff, Nicholas [274] Wolff, Sarah [99] Wolynec, Renata [115] Wood, Amy [9] Woodfill, Brent [151] Woods, Alexander [83] Woodward, Jamie [202] Woollett, James [263] Work, Abigail [88] Worman, Scott [112] Worthington, Brian Woywitka, Robin [9] Wren, Linnea [275] Wreschnig, Andrew Wright, Alice [97] Wright, David [254] Wright, Josh [237] Wright, Katherine [5] Wriston, Teresa [100], [173] Wrobel, Gabriel [203] Wu, Chunming [163] Wu, Xiaohong [163] Wurst, LouAnn [265] Wyatt, Andrew [233] Wygal, Brian [27] Wylde, Michael [79] Wyllie, Cherra [195], [242] Wynne-Jones, Stephanie [229] Xie, Liye [159] Yaeger, Jason [131], [150] Yan, Feiyan [35] Yanchar, Kaitlin [235] Yang, Dongya [70], [141] Yant, Anna Catesby [22] Yaquinto, Brian [109] Yarborough, Michael

[112]

Yaroshevich, Alla [89] Yasui, Emma [256] Yates, Nancy M. [242] Yatsko, Andy [74] Yellen, John [81] Yerka, Stephen [3], Yerka, Stephen J. [90] Yerkes, Richard [124], [200] Yim, Robin [139] Yoder, Cassady [39] Yoneda, Keiko [150] Young, Chris [162] Young, Craig [234] Young, Janet [129] Young, Lisa [120], [216] Young, Tatiana [22] Younie, Angela [169], Yu, Pei-Lin [132] Zaragoza, Diana [62] Zarger, Rebecca [209] Zaro, Gregory [61] Zarrillo, Sonia [235] Zavodny, Emily [123] Zborover, Danny [4] Zeanah, David [273] Zedeno, M. Nieves [43] Zedeño, María [251] Zeder, Melinda [234] Zegarra, Edward [104] Zeidler, James [29] Zeleznik, W. Scott [102] Zender, Marc [4], [118] Zidar, Charles [191] Zilhao, Joao [135] Zimmerman, Lisa M. [187] Zimmermann, Mario [58] Zipf, Gabriele [93] Zipkin, Andrew [6] Zolotova, Natalya [71] Zovar, Jennifer [77] Zuckerman, Molly [105] Zufah, Charles [9] Zurla, Lorenzo [233] Zych, Iwona [173] Zych, Lauren [13] Zych, Thomas [187], [196]