PROGRAM

WEDNESDAY EVENING ■ APRIL 26, 2006

[1] OPENING SESSION ISLANDS IN THE STREAM: INTERISLAND AND

CONTINENTAL INTERACTION IN THE CARIBBEAN

(Sponsored by SAA Annual Meeting Program Committee)

Room: San Geronimo Ballroom (CH)

Time: 7:00–9:00 pm

Organizer & Chair: L. Antonio Curet

Participants:

	······
7:00	Peter E. Siegel—Competitive Polities and Imperial Expansion in the Caribbean
7:15	José R. Oliver—Taino Interaction and Variability Between the Provinces of
	Higuey, Eastern Hispaniola, and Otoao, Puerto Rico
7:30	Mark Hauser and Kenneth Kelly—Colonies without Frontiers: Inter-island
	Trade in the Eighteenth and Nineteenth Century Caribbean
7:45	Corinne L. Hofman, Menno Hoogland, Aad Boomert, Alistair Bright and
	Sebastiaan Knippenberg—Ties with the "Motherland:" Archipelagic Interaction and the
	Enduring Role of the South American Mainland in the Pre-Columbian Caribbean
8:00	John G. Crock—Archaeological Evidence of Eastern Tainos: Late Ceramic
	Age Interaction Between the Greater Antilles and the Northern Lesser Antilles
8:15	Reniel Rodríguez Ramos—Vertical and Horizontal Interactions in the
	Precolonial Caribbean
8:30	Gabino La Rosa—Comercio de Contrabando en Cuba en el Siglo XIX
8:45	John Edward Terrell—Discussant

THURSDAY MORNING ■ APRIL 27, 2006

Note: Sessions are not listed chronologically by start-time within each morning or afternoon time block. Refer to sessions at a glance to see temporal placement.

[2] POSTER SYMPOSIUM

LANDSCAPE RESEARCH AND HERITAGE

PRESERVATION: COLLABORATIVE APPROACHES

Room: 104 B/C (PRCC) **Time:** 8:00–12:00 pm

Organizers: Christopher I. Roos and Maria Nieves Zedeno

Chair: Christopher I. Roos

2-a	Kacy L. Hollenback and Calvin Grinnell—Collaborative Research from a
	Tribal Perspective

- 2-b Calvin Grinnell, Barnet Pavao-Zuckerman and Maria Nieves
 Zedeno—Reconstructing Landscape Knowledge and History from Bundles
- 2-c Maria Nieves Zedeno, John Murray, Terry Tatsey, Keith Tatsey and Lea Whitford—Threatened Mountains, Troubled Blackfeet: Documenting Traditional Use History of the Badger-Two Medicine District, Montana
- 2-d Lauren Jelinek, Maria Nieves Zedeno and Tyson Running Wolf—The Roots, Roles, and Etiquette of Elk Hunting among the Montana Blackfeet
- 2-e Mark Altaha, Nicholas Laluk and Christopher I. Roos—Apache Cultural Values and Research for Landscape Preservation
- 2-f Christopher I. Roos, Nicholas Laluk and Mark Altaha—Fire and the Ancient Management of the Forestdale Landscape
- 2-g Richard Stoffle, Richard Arnold and Katleen Van Vlack—Pilgrimage to Black Mountain
- 2-h Alex K Carroll and Maurice Frank-Churchill—Anchoring Epistemologies in Place: Numic Cultural Landscapes of the 1890s Ghost Dance

[3] POSTER SYMPOSIUM GIS AND ARCHAEOLOGICAL THEORY: UNDERSTANDING POPULATION DYNAMICS, SOCIOPOLITICAL CHANGE, AND SETTLEMENT PATTERNS

Room: 104 B/C (PRCC) **Time:** 8:00–12:00 pm

Organizers: Eric Jones and Jason De León

Chair: Jason De León Moderator: Eric Jones

Participants:

3-a Eric Jones—Using GIS to Explore the Relationship between Site Area and Population Size among Northern Iroquoian Groups

- 3-b Jason De León—Demographic Changes, Sociopolitical Development, and the Organization of Salt Production during the Postclassic Period in the Basin of Mexico
- 3-c David Carballo—Prehispanic Political Evolution and the Puebla-Tlaxcala Valley of Mexico: A GIS Study
- 3-d Erick Rochette—GIS Analysis of Prehispanic Jade Artifact Production in the Middle Motagua Valley, Guatemala
- 3-e Gregory Luna—Counting the Prehistoric Maya: A Spatial Analysis of Structures at La Milpa, Belize
- 3-f Brett Hill, Jeffery J. Clark and Patrick D. Lyons—Hohokam Canal Maintenance and Survival: A Spatio-Temporal Dilemma
- 3-g J. Heath Anderson—Classic and Postclassic Settlement and Population in Tepeaca, Puebla, Mexico

[4] POSTER SESSION ANDEAN ARCHAEOLOGY

Room: 104 B/C (PRCC) **Time:** 8:00–12:00 pm

Participants:

- 4-a Ursel Wagner, Werner Haeusler, Josef Riederer, Izumi Shimada and Fritz E. Wagner—Formative and Middle Sicán Pottery Production in Northern Peru
- 4-b Kelsey Green and William Whitehead—Domesticated Plant Resources at Conchopata, a Wari Site in the Ayacucho Valley, Peru
- 4-c Sonia Alconini and Jose Luis Paz—Inka and Tiwanaku Dynamics in Charazani: A Penetration Corridor to the Amazon
- 4-d Kristina Garcia and R. Alan Covey—Regional Settlement Continuity as a Measure of Imperial Transformation in the Cusco Region (ca. AD 1000-1600)
- 4-e Rebecca Osborn—Differential Use of Ritual Space at the Temple of Choque Ispana on the Coast of Peru
- 4-f Robert J. Speakman, Rachel Popelka, Mark Aldenderfer and Rolando Paredes— Analysis of Metal Artifacts from Cutimbo, (Puno, Peru) by Portable-XRF (PXRF)
- 4-g Jennie Sturm—Using Ground-penetrating Radar to Study a 16th Century Colonial Church and Associated Town in Northern Peru
- 4-h Richard C. Sutter and John W. Verano—A Matrix Method Test of Competing Models Regarding the Biological Origins of Moche Human Sacrificial Remains
- 4-i Melissa Chatfield—Indigenous Ceramic Technology of Spanish Colonial Peru

[5] POSTER SESSION ■ HISTORICAL ARCHAEOLOGY

Room: 104 B/C (PRCC) **Time:** 8:00–12:00 pm

- 5-a Kaitlin Deslatte, Krysta Ryzewski and Randi Scott—Rebels With a Cause: Archaeological Examinations of a 17th Century Rhode Island Settlement
- 5-b Siobhan Hart, Kimberly Kasper and William Thompson—Lost and Found:
 Archaeological Methods & A Seventeenth Century Pit Feature in New England
- 5-c Jennifer Camp, Todd Ahlman and Gerald Schroedl—Community Dynamics and Social Status at the Brimstone Hill Fortress National Park, St. Kitts, West Indies
- 5-d Renee Koster and Amy Roache—Trade Sites of the St. Lawrence Valley, 17th -18th Century: Characteristics, Identification, and Location
- 5-e Tracie Mayfield, Jennifer Hasso and Jane Eva Baxter—When is a Carriage House More than Just a Carriage House?: Examining Landscapes of Power

	in George Pullman's "Industrial Utopia"
5-f	Robert Moon and Tammy Forehand—New Understandings of an Eighteenth
	Century Trading Post near Jackson, South Carolina
5-g	Christine Reiser—Safeguarding the "Mint:" Patterns of Wampum Production
	and Site Utilization at a 17th Century Native Palisade in Long Island Sound
5-h	Jonathan Scholnick and Eric Deetz—Here Lyes Ye Spatial Patterns: Epitaphs of
	Cultural Transmission from Historic New England Cemeteries
5-i	April Sievert, Melody Pope, Sheree Sievert and George Mankowski—Where
	Capitalists Meet the CCC: Spring Mill State Park, Mitchell, Indiana
5-j	Rhian Stotts, Erin Toohey and P. Nick Kardulias—Preserving Local Identity through
	the Mapping of Historic Cemeteries: A Case Study in Wayne County, Ohio
5-k	Molly Swords—School as Usual: Examining Writing Slate Fragments
	Excavated at Donner Party Site
5-I	Michael Strezewski—Investigations at Kethtippecanunk, an Eighteenth
	Century French and Native American Town on the Wabash River, Indiana
5-m	Laurie Burgess and Matthew Reeves—Glass Beads from the Gilmore
	Cabin, Montpelier Plantation, Virginia
5-n	Michael Hargrave, Christopher Fennell, Terrance Martin and Paul
	Shackel—Geophysical Investigations at New Philadelphia, an Integrated
	Town on the Illinois Frontier
5-o	Lisa Anderson, Vanessa Newell Dale and Erin Ross Klinge—The Schuyler Flatts

[6] POSTER SESSION ■ ARCHAEOLOGY'S CONTRIBUTION TO THE PRESENT AND FUTURE

Burial Ground: An 18th Century African-American Cemetery near Albany, New York

Room: 104 B/C (PRCC) **Time:** 8:00–12:00 pm

6-a	Mathew Devitt and Douglas Gann—Preservation Archaeology at Casa
	Malpais: Balancing Conservation and Heritage Tourism

- 6-b Garth Portillo—Four Corners BLM Celebration of the American Antiquities Act
- 6-c Michael Adler—Who is the Past? Present and Future Directions in the Archaeology of Cultural Affiliation Research
- 6-d William Lees—Florida's New Public Archaeology Network
- 6-e Dru McGill, Alicia Ebbitt and Erin Kuns—Social Context Archaeology Methods: Research and Public Education by Members of the Center for Archaeology in the Public Interest (CAPI)
- 6-f Deborah Steiss, Theodor J. Hall, Mary West and Joseph Federer—The Science of Managing Archaeology
- 6-g Antoinette Wallace and Carl Halbirt—The City of St. Augustine's Archaeology Program: Managing Cultural Resources in the Nation's Oldest City
- 6-h Jennie Deo—The Latitude of Fuelwood Studies: Conducting Subarctic Ethnoarchaeology in an Era of Rising Oil Prices
- 6-i Stephanie Ford—Managing for Maaori Cultural Landscapes: A Case Study from the Waikato Region of New Zealand
- 6-j Robert Kopperl, Kris Bovy and Peter Lape—"Puget Sound Traditional Food and Diabetes:" Archaeological Data in an Educational Outreach and Public Health Context
- 6-k Lisa Nagaoka, Steve Wolverton and Ian Smith—Conservation Implications of New Zealand Fur Seal Pup Remains
- 6-I Evan Peacock, Sarah Mistak, Robert Jones and Paul Hartfield—Freshwater Mussel Biogeography: Evidence from Archaeological Shell
- 6-m Elizabeth Scharf—Strategies for Teaching MNI, NISP, and Optimal Foraging Theory to Undergraduates
- 6-n Colleen Beck, Harold Drollinger and John Schofield—The Archaeology of a Peace Camp
- 6-o Steve Wolverton, James H. Kennedy and John D. Cornelius—Zooarchaeological Datasets and Carnivore and White-tailed Deer Management in Central Texas

24	(CH) = Caribe Hilton	(PRCC) = Puerto Rico Convention Center	THURSDAY MORNING: Ap	ril 27, 2006
----	----------------------	--	----------------------	--------------

[7] SYMPOSIUM E EARLY VILLAGE SOCIETY IN GLOBAL PERSPECTIVE Room: Ballroom B (PRCC) Organizers: Jake Fox and Matthew Bandy Chair: Jake Fox Moderator: Matthew Bandy Participants: 8:30 Matthew Bandy—The Neolithic Demographic Transition and Its Consequences 8:45 Nigel Goring-Morris and Anna Belfer-Cohen—"Great Expectations" or the Inevitable Collapse of the Early Neolithic in the Near East Richard Wilshusen and Jim Potter—The Emergence of Early Villages in the 9:00 American Southwest: Cultural Issues and Historical Perspectives 9:15 Christian Peterson and Gideon Shelach—The Evolution of Early Yangshao Period Village Organization in the Middle Reaches of Northern China's Yellow River Valley 9:30 Timothy Kohler and Mark Varien—A Scale Model of 700 Years of Farming Settlements in Southwest Colorado Jake Fox—The Persistence of Village-Scale Society on the Southern Altiplano 9.45 10:00 Patricia Gilman—Few People, Lots of Integration: Early Villages in the Mimbres Region of the North American Southwest 10:15 Break Christine A. Hastorf—Sea-changes in Stable Communities: What Do the 10:30 Changes in the Foodways at Chiripa and Catalhöyük Mean? 10:45 Thomas Pluckhahn—The Sacred and the Secular Revisited: The Essential Tensions of Early Village Society in the Southeastern U.S. 11:00 Amanda Cohen-"Ritualization" in Early Village Society: The Case of the Lake Titicaca Basin Formative Jennifer Carballo—Theories of Human Cooperation and the Nature of Early 11:15 Village Organization in Central Tlaxcala, Mexico Ian Kuijt-Discussant 11:30 Robert Drennan-Discussant 11:45 [8] SYMPOSIUM ■ NEW WORLD SHELLMOUNDS AND SHELLMIDDENS: A BICOASTAL COMPARISON (Sponsored by SAA Committee on the Americas) Room: 202 (PRCC) Organizers: Maria Dulce Gaspar and Dan Sandweiss Chair: Maria Dulce Gaspar Participants: 8:00 Jon Erlandson, Todd Braje, Matthew DesLauriers, Torben Rick and Rene Vellanoweth—Paleocoastal Occupations on the Islands of California 8:15 Torben Rick—Shell Scatters, Middens, and Mounds: Method and Theory in Southern California Coastal Archaeology Diana Rocio Carvajal Contreras—Are Panamanian Pre-Columbian Shell Deposits 8:30 "Shell Mounds" or "Shell-bearing Middens:" A Diachronic and Geographic Evaluation 8:45 Dan Sandweiss and James Richardson III—Shell-bearing Sites of Ancient Peru 9:00 Daniela Klokler-What Should I Do with These Shells? Depositional History of Three Brazilian Shell Mounds 9:15 Paul Fish and Suzanne Fish—Monumentality and Complex Hunter-Gatherers: Comparative Theoretical Perspectives 9:30 Paulo DeBlasis and Andreas Kneip-Regional Perspectives on Moundbuilding Societies from Coastal Southern Brazil 9:45 Anna Roosevelt-What Are Amazonian Shellmounds? Residential Middens or Ceremonial Monuments? Recent Research Suggests That They Are Both These and More 10:00 Kenneth Sassaman and Asa Randall—Shell Mounds of the Middle St. Johns Basin, Northeast Florida

Margo Schwadron—Domestic Accumulations, Social Constructions and Ceremonial

Centers: Spatial Patterning of Shell Middens in the Ten Thousand Islands, FL

10:15

IHUKSI	DAY MORNING: April 27, 2006 (Cr) = Caribe fillion (PRCC) = Puerto Rico Convention Center 25
10:30	Michael Russo—Deconstructing Shell Circles: Subsistence, Ceremony, or Synchrony?
10:45	Rebecca Saunders—Monuments or Middens: Shell Ring Sites on the Lower Atlantic Coast
11:00	Elizabeth Reitz and Irvy Quitmyer—Evidence for Domestic Use of Marine Resources between AD 300 and 1500 on the Georgia and Florida Coasts, USA
11:15	Victor Thompson and Fred Andrus—Monument, Midden, or Both: Evaluating Coastal Georgia Shell Rings through Stable Isotope Geochemistry
11:30	David Sanger—Eastern United States Shell Mounds
11:45	Geoff Bailey—Discussant
[9]	SYMPOSIUM DEDICATED TO THE REAL COSTEÑO: PAPERS IN HONOR OF FREDERICK J. BOVE Room: 201 (PRCC)
	Organizers: Barbara Arroyo and Hector Neff
	Chair: Barbara Arroyo
Partici	ipants:
8:15	Barbara Voorhies, Holley Moyes and Douglas Kennett—A Sacred Rock Quarry and Shrine Complex on Cerro Bernal, Mexico
8:30	Douglas J. Kennett and Barbara Voorhies—Archaic Period Shellfish
	Harvesting Strategies on the Pacific Coast of Southern Mexico
8:45	John G. Jones and Karry L. Blake—Settlement and Agriculture in the
0.00	Soconusco: Pollen Evidence of Human Activity on the Pacific Coast of Chiapas
9:00	Christa Schieber de Lavarreda and Marion Popenoe Hatch—Questions to be Answered at Tak'alik Ab'aj in Reference to Future Investigations on the South Coast
9:15	Julia Guernsey and Michael Love—La Blanca Monument 3: A Middle Formative Earthen Sculpture from Pacific Guatemala
9:30	Michael Love—Obsidian Procurement and Use in Formative Period
0.45	Households in Pacific Guatemala
9:45	Karen Pereira—The Hearth of Escuintla: New Evidence of Rim-head Vessels as Censers
10:00	Francisco Estrada-Belli—State Societies in Southeastern Coastal Guatemala: Continuity and Disjunction in a Land of Plenty
10:15	Break Break
10:30	Janine Gasco, Hector Neff and Gloria Evins—Postclassic Ceramics in the Soconusco: Patterns of Production and Exchange
10:45	Hector Neff and Sonia Medrano—Central Mexicans on the Guatemalan Coast
11:00	Marilyn Beaudry-Corbett—Pacific Coastal Guatemala Archaeology: A Historical Overview
11:15	Barbara Arroyo—Frederick J. Bove's Contribution to Guatemala and the Archaeology of the Pacific Coast
11:30	John Clark—Discussant
11:45	Arthur Demarest—Discussant
[10]	SYMPOSIUM BIOARCHAEOLOGICAL INSIGHTS INTO ANCIENT IMPERIALISM: PERSPECTIVES
	FROM THE OLD AND NEW WORLDS Room: 103 A (PRCC)
	Organizer: Tiffiny A. Tung
	Chair: Corina M. Kellner
	Moderator: Tiffiny A. Tung
Partici	ipants:
8:00	Tiffiny A. Tung—The Bioarchaeology of Imperialism
8:15	Valerie Andrusko, Elva Torres and Viviana Bellefemine—The Tombs of Sacsayhuaman: A Bioarchaeological Analysis of Elite Burials from the
0.00	Capital of the Inca Empire
8:30	Nathan K. Harper and Danielle Parks—The Bioarchaeology of City Planning and Public Health at Late Roman Kourion

26	(CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center THURSDAY MORNING: April 27, 2006
8:45	Maria Antonietta Costa Junqueira and Christina Torres-Rouff—The Influence of Tiwanaku on Life in the Chilean Atacama: A Bodily Perspective
9:00	Florencia Bracamonte Ganoza, Kenneth Nystrom and Warren Church— Bioarchaeology, Imperialism, and Ethnogenesis in the Inka Province of Chachapoyas, Perú
9:15	Corina M. Kellner and Margaret J. Schoeninger—The Impact of Imperial Rule on Local Diet: Stable Isotope Analysis of the Prehistoric Nasca during Wari Hegemony
9:30	Carrie Anne Berryman, Paula Tomczak, Deborah E. Blom and Robert H. Tykot— Paleodiet and the Tiwanaku State: A Bioarchaeological Assessment of Exchange Networks and State Formation Processes
9:45	Laura Cahue—Coping with Food Insecurity in the Tarascan State: Demographic Shifts and Infectious Diseases from State Formation to Spanish Conquest
10:00	Margaret A. Judd, Joel Irish and Alain Froment—Dying to Serve: Human Sacrifice during the Classic Kerma Period
10:15	Juan Alberto Roman Berrelleza—La Participación de los Individuos Infantiles en las Practicas Rituales entre los Aztecas
10:30	Michele R. Buzon—The Bioarchaeological Effects of Egyptian Colonial Activities in Nubia during the New Kingdom
10:45	Sandra Garvie-Lok—Diet, Mobility and Empire in Ottoman Greece
11:00	Joshua Fairchild and Megan Perry—Pastoralism in Pax Romana: The Bioarchaeology of a Nomadic Community
11:15	Jacqueline T. Eng—Health Effects of the Han Dynasty Collapse on a Peripheral Population in Northeast China
11:30	Terrence D'Altroy—Discussant
11:45	Jane E. Buikstra—Discussant

[11] FORUM STORIES AND STRATEGIES: DIALOGUES ON EQUITY ISSUES IN ARCHAEOLOGY

(Sponsored by SAA Committee on the Status of Women in Archaeology)

Room: 103 B (PRCC) **Time:** 9:00–12:00 pm

Organizers: Uzma Rizvi and Jane Eva Baxter

Chair: Uzma Rizvi

Moderator: Jane Eva Baxter

Participants:

Mark Aldenderfer—Discussant Caryn Berg—Discussant Megan Perry—Discussant Benjamin Porter—Discussant Bethany Morrison—Discussant Gordon Rakita—Discussant Lindsay Weiss—Discussant Matt Liebmann—Discussant Uzma Rizvi-Discussant John Norder—Discussant Lynn Neal—Discussant Mark W. Hauser—Discussant Anna Agbe-Davies—Discussant Stephen Silliman—Discussant Rita Wright—Discussant Alex Barker—Discussant

[12] GENERAL SESSION ■ CERAMIC ANALYSES IN SOUTH AMERICA

Room: 101 A (PRCC) Chair: Gregory Lockard

Participants:

8:00 Christian Mesia—Flushing Ceramics Down the Drain: New Evidence of

Chronology and Use at Chavín de Huantar

8:15 Gregory Lockard—A Jungian Analysis of Moche Iconography

8:30 Paul Goldstein-Man, Woman, Place and Medium: Gendering Ceremony, Ceramics and Power in Tiwanaku Culture 8:45 Heather Doherty, Matthew Henderson and Jan Olson-Preliminary Analysis of Manteno Ceramics From the Interior Valleys of Coastal Ecuador SYMPOSIUM WORKING IT: ARCHAEOLOGICAL APPROACHES TO [13] LABOR, LEISURE, AND PLACE Room: 101 A (PRCC) Organizers: Rob Mann, Eric Drake and Paul Reckner Chair: Rob Mann Moderator: Paul Reckner Participants: Paul Reckner-Working Hard or Hardly Working?: Concepts of Labor and 10:00 Leisure at the Intersection of Space, Class, and Identity Eric Drake, John Franzen and Melissa Drake—Working at Home and Living at Work: 10:15 Negotiating Tensions of Work, Leisure, and Place in Early 20th Century Logging Camps 10:30 Rob Mann—"They are Fit to Eat the Divel and Smoak his Mother:" Labor, Leisure, and Smoking among Canadien Voyageurs 10:45 Reinhard Bernbeck—The Development of Alienated Commensality Maria O'Donovan and Lynda Carroll—Between Labor and Leisure: Tourism 11:00 and Social Relations in 19th and Early 20th Century America Esther White and Eleanor Breen—"a pretty considerable Distillery...under the 11:15 Superintendence of Mr. Anderson:" Laborers and Space at George Washington's Distillery Edward Tennant-Landscapes of Power: Historically-Driven Spatial Comparisons of 11:30 Two Coal Mining Settlements from the High Arctic Island of Spitsbergen LouAnn Wurst—Discussant 11:45 [14] GENERAL SESSION ■ MESOAMERICAN AGRICULTURE, DIET AND POPULATION Room: 101 B (PRCC) Chair: Sue Eileen Hayes Participants: 8:00 Raymond Mueller and Arthur Joyce—Pedologic and Geomorphic Evidence for Pre-Hispanic Extensive Anthropogenically-induced Soil Erosion in the Nochixtlán Valley, Oaxaca, Mexico 8:15 Jennifer Chmilar-Ancient Maya Water Management at Turtle Pond, Belize Tomás Barrientos and Arthur Demarest—Hydraulics, Ideology and Power: 8:30 New Perspectives and Evidence from Cancuen 8:45 Jennifer Piehl-Diet and Social Identity in the Belize River Valley 9:00 Sue Eileen Hayes—Estimating Maya Era Population at Yalbac, Belize SYMPOSIUM - ARCHAEOLOGY OF RELIGION AND RITUAL [15] Room: 101 B (PRCC) Organizers: Andrew Cohen and Yorke Rowan Chair: Andrew Cohen Participants: 9:45 Andrew Cohen and Yorke Rowan—Archaeological Understandings of Religion and Ritual Practice 10:00 Susan Kus-Matters of Belief: Middle-range Theory and the Archaeological Study of Religion and the State Sandra Blakely—Samothracia ferrea: Iron Rings, Magnetism, and the 10:15 Archaeology of Secrecy

Meredith Chesson—Attempting Ethnographies of Ancient Ritual Action: Ritual Spaces and Actions in EBA Communities of the Southern Levant

Robin Beck—Political Economy and the Routinization of Religious Movements

10:30

10:45

28	(CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center THURSDAY MORNING: April 27, 2006
11:00 11:15 11:30 11:45	Emily Anderson—Recognizing the Broader Dimensions of Religious/Ritual Artifacts Yorke Rowan and David Ilan—Poor Man, Rich Man, Shaman, Priest? Peter F. Biehl—Enclosing Places: A Contextual Approach to Ritual in Neolithic Europe Rowan Flad—Discussant
[16]	SYMPOSIUM NEW METHODS AND TECHNIQUES IN THE STUDY OF MATERIAL CULTURE FROM THE CARIBBEAN Room: 208 A (PRCC)
	Organizers: Corinne L. Hofman and Annelou Van Gijn Chair: Corinne L. Hofman
	Moderator: William Keagan
	ipants:
8:00	Corinne L. Hofman and Daan Isendoorn—A Tuneful Threefold: Combining Conventional Archaeological Methods, Geochemical Analysis and Ethnoarchaeological Research in Studying Pre-Columbian Pottery of the Caribbean
8:15	Charlene Hutcheson—A New Material to View the Past: Dental Alginate Molds of Fragile Artifacts
8:30	Annelou Van Gijn—An Integral Approach Towards Use Wear Studies:
8:45	Technological Choices and Cultural Traditions Harold Kelly and Annelou Van Gijn—Application of Use Wear Analysis in
9:00	the Determination of Coral Tools Christy de Mille, Tamara Varney and Michael Turney—Saladoid Lapidary Technology: New Methods for Investigation with Stone Bead Drilling Techniques
9:15	Channah Nieuwenhuis—The Significance of Starch and Phytoliths Studies: An Example from Plum Piece, Saba
9:30	Jaime R. Pagan-Jimenez and Jose R. Oliver—Starch Residues on Lithic Artefacts from Two Contrasting Contexts in Central Puerto Rico: Cueva de los Muertos and Vega Nelo Vargas
9:45	Roberto Rodriguez and Jaime Pagan—Primeras Evidencias Directas del Uso de Plantas por los Grupos Agroalfareros de Cuba Suroriental
10:00	Break
10:15	Lee Newsom and Nicole Ortmann—Trends and New Directions in Palaeobotanical Research in the Caribbean
10:30	Sebastiaan Knippenberg—Flint and Chert Source Characterizing in the Lesser Antilles
10:45	Benoit Bérard—Lithic Technology, One of the Ways to Complexity for Caribbean Archaeology
11:00	Marcos Martinón-Torres, Jago Cooper and Roberto Valcarcel Rojas—American Gold and European Brass: An Archaeometallurgical
11:15	Study of Ornaments from the Cemetery of El Chorro de Maíta, Cuba Mathijs Booden and Menno Hoogland—Tracing Human Mobility in the Lesser
11:30	Antilles with 87Sr/86Sr: Diagenetic Pitfalls and How to Evade Them Alfredo Coppa, Fernando Luna Calderon, Andrea Cucina, Michaela Lucci and Rita Vargiu—Migration Dynamics and Demic Waves in the Pre-
11:45	Columbian Circum-Caribbean Area: The Dental Morphological Evidence Rolf Jager, Menno Hoogland and Corinne Hofman—aDNA Survival in Teeth and Bone Samples in Two Pre-Columbian Cemeteries
[17]	Symposium Interdisciplinary Approaches to Understanding the Oldowan (Sponsored by Wenner-Gren Foundation of Anthropological Research) Room: 208 C (PRCC) Organizers: David Braun and Erella Hovers
	Chair: David Braun
Partic	ipants:
8:00	Nicholas Toth, Kathy Schick and Sileshi Semaw—Further Investigations into the Oldowan: Lessons from the Prehistoric Record, Experimental Archaeology, and Apes
8:15	Talia Goldman, Craig Feibel and Erella Hovers—Lithic Raw Material Selection at the Late Pliocene Site AL 894 (Hadar, Ethiopia)
8:30	Thomas Plummer, Laura Bishop, Peter Ditchfield, Jonathan Kingston and Fritz

	Hertel—Consensus Approach to Reconstructing Oldowan Hominin Paleoecology at Kanjera (Kenya) and Olduvai Gorge Bed I (Tanzania)
8:45	David Braun, Thomas Plummer, Laura Bishop, Peter Ditchfield and Joseph
0.00	Ferraro—Kanjera South: Pliocene Technological Diversity
9:00	Mohamed Sahnouni—The Oldowan Record in North Africa
9:15	Sileshi Semaw—The Oldowan at Gona (2.6-2.5 Million years), Afar, Ethiopia
9:30	Sonia Harmand—Oldowan Intersite Diversity in the Nachukul Formation,
	West Turkana, Kenya: Techno-economic Comparative Analysis
9:45	Ignacio de la Torre and Rafael Mora—The Oldowan at Olduvai Beds I and II:
	Old and New Questions to the Leakey Collections
10:00	Julio Mercader and Christophe Boesch—The Contribution of Chimpanzee
	Archaeology to the Understanding of the Oldowan
10:15	Break
10:30	Richard Potts—Oldest Artifacts in China: Spread of the Oldowan to East Asia
10:45	Eudald Carbonell—Lithotechnical Mode I: Evidence from Atapuerca
11:00	Dietrich Stout, Kathy Schick and Nicholas Toth—A Quantitative
11.00	Assessment of Mode I Knapping Skill
11:15	Manuel Dominguez-Rodrigo—Palimpsests at Olduvai Gorge
11:30	John W. K. Harris—Discussant
11:45	Naama Goren-Inbar—Discussant
[18]	SYMPOSIUM FORENSIC ARCHAEOLOGY
	Room: 209 A (PRCC)
	Organizer & Chair: Kimberlee Moran
	ipants:
8:00	Richard Gould—Forensic Dimensions of Disaster Archaeology
8:15	William Belcher and Derek Benedix—Burial Patterns of Korean War
	Casualties: Social Relationships Between the Living and the Dead
8:30	Joan Vitt—The Formation of a Fingerprint Database for Academic and
	Archaeological Uses
8:45	Kimberlee Moran—Unintentional Artefacts: Fingerprinting Material Culture
[19]	SYMPOSIUM THE SPREAD OF AGRICULTURE IN EUROPE: LOOKING FORWARD TO A NEW
	Consensus
	Room: 209 A (PRCC)
	Organizers: Mark Pluciennik and Marek Zvelebil
	Chair: Mark Pluciennik
Partic	ipants:
9:30	Marek Zvelebil—Neolithic Origins and the Spread of Agriculture in Europe:
	The Current State of Debate
9:45	Mark Pluciennik—Clash of Cultures?
10:00	Catherine Perlés—The Levant, Anatolia, Greece and the Balkans: Re-
	reading the Evidence for Demic Diffusion of the Neolithic
10:15	Eszter Bánffy—The Mesolithic/Neolithic Transition in the Carpathian Basin (Eastern
	Central Europe), Presenting Different Models within Similar Ecological Regions
10:30	Mihail Budja—Transition to Farming in South-East Europe
10:45	Detlef Gronenborn—The Pulse of Progress: Holocene Cooling Events and
10.10	the Neolithic Expansion across Western Eurasia
11:00	Daan Raemaekers—The Spread of Agriculture in the Netherlands: A Singularity?
11:15	Gabriel Cooney—Into the West: The Spread of Agriculture and the
11.13	, , , , , , , , , , , , , , , , , , , ,
11.00	Beginnings of the Neolithic in Ireland and Western Britain
11:30	Albert Ammerman—Discussant
11:45	Joao Zilhao—Discussant

Participants:		
8:00	Ervan Garrison, Phillip Reppert and Kent Schneider—Geoprospection of	
	Mound A, Etowah Mounds State Park, Georgia, 2001-2002	
8:15	Matthew D. Reynolds and Victor D. Thompson—Electrical Imaging at the	
	Sapelo Island Shell Ring Complex	
8:30	T. Clay Schultz, Chet Walker, Johnnie Jacobs, Tim Thompson and Lewis Somers—	
	2005 Geophysical Surveys at the Etowah Site in Northwestern Georgia	
8:45	John Ippolito, Velicia Bergstrom and Sheldon Skaggs—Technology Transfer	
	and the Sangro Valley Project	
9:00	Dean Goodman, Agamemnon Pantel, Kent Schneider and Ervan Garrison—GPR	
	Archaeometry	
9:15	Kent Schneider, Harold Fulton, Sunny Letot and Dean Goodman—Very	
	Large Area GPR Surveys: The Calvary Hill Cemetery	
9:30	Stephen Jones, Kent A. Schneider, Dean Goodman, Gus Pantel and Ervan	
	Garrison—Ground Penetrating Radar Does One Size Fit All?	

[23] SYMPOSIUM ■ THE GULF COAST OLMEC SYMPOSIUM

Room: 209 C (PRCC) Organizer: Travis Doering Chair: Sandra Noble

Participar	nts:
10:15	María de Lourdes Hernández-Jiménez and Travis Doering—Hallazgo Arqueológico en el Sitio Formativo El Marquesillo
10:30	Travis Doering and Maria de Lourdes Hernandez-Jimenez—El Marquesillo, Veracruz: Archaeological Survey Project
10:45	Ponciano Ortíz-Caballos and María del Carmen Rodríguez-Martínez—Cronologia de la Ceramica Olmeca en la Cuenca Baja del Rio Coatzacoalcos
11:00	Michael Loughlin and Christopher Pool—Olmec to Epi-Olmec in the Eastern Lower Papaloapan Basin
11:15	Thomas Killion—An Olmec Context: The Hueyapan Region of Southern Veracruz, Mexico
11:30	Christopher von Nagy—Understanding the Tabascan Social Landscape: Models and Archaeological Correlates of Community Size and Structure in the Tabasco Coastal Plain, Mexico
11:45	Richard Diehl—Discussant

[24] FORUM REVISITING THE ADVISORY COUNCIL ON HISTORIC PRESERVATION'S HUMAN REMAINS AND GRAVE GOODS POLICY

Room: 208 B (PRCC) **Time:** 8:00–10:00 am

Organizers: Julia King and Tom McCulloch

Moderator: Tom McCulloch

Participants:

Julia King—Discussant
Tom McCulloch—Discussant
Laura Dean—Discussant

[25] GENERAL SESSION ■ TRADE IN THE MAYA REGION

Room: 208 B (PRCC)
Chair: Matthew Rockmore

Participants:

10:30	Daniel RK Wyman—Trading in Royalty: Ceramic Exchange and the Development of Classic Maya Interregional Politics at Actuncan, Belize
10:45	Sallie Vaughn—The Influence of Trading Paths on Late Classic Maya Settlement Locations: An Example from Northwestern Belize
	Settlement Locations. An Example from Northwestern Belize
11:00	Matthew Moriarty, Crorey Lawton and Ellen Spensley—Polity and Economy at an
	Ancient Maya Inland Port: Results from the 2003-2005 Seasons at Trinidad de
	Nosotros
11:15	Ellen Spensley and Matthew Moriarty—Excavations at an Ancient Maya
	Harbor: Trinidad de Nosotros, Petén, Guatemala
11:30	Matthew Rockmore—Long Distance Exchange and the Maya "Collapse:"
	Shifting Patterns in the Central Petén from Classic to Postclassic
11:45	Brent Woodfill—New Evidence of Interregional Trade in Alta Verapaz, Guatemala
	2.011 1.00am 1.011 2.1001.00 01 miorrogional ridge mirita volupazi, ordatomala

[26] FORUM IMPACTS OF THE RAPIDLY CHANGING UNIVERSITY

ENVIRONMENT ON STUDENT EDUCATION AND PROFESSIONAL DEVELOPMENT

(Sponsored by SAA Student Affairs Committee)

Room: 104 A (PRCC) **Time:** 9:00–12:00 pm

Organizers: Destiny Crider and Jose E. Moreno-Cortes

Chair: Destiny Crider Moderator: Destiny Crider

Participants:

Norman Yoffee—Discussant Mark Leone—Discussant Carl Lipo—Discussant

Sander van der Leeuw—Discussant David Anderson—Discussant K. Anne Pyburn—Discussant Stephen E. Nash—Discussant William H. Doelle—Discussant Prudence Rice—Discussant

[27] GENERAL SESSION - SYMBOLS AND RELIGION IN MEXICO AND THE US SOUTHWEST

Room: 102 A (PRCC) Chair: Yuri Valdes

Participants:

8:45 Yuri Valdes and Tamara Gonzalez—Life Histories and Ceramic Objects:

Ritual Ethnoarchaeology in Central Mexico

9:00 Laura O'Rourke—Late Classic Figurines from Las Galeras, Veracruz
 9:15 John Machado—Ritual and Ceremony at Las Higueras, Veracruz, Mexico

9:30 Bridget Zavala and José Luis Punzo Diaz—Carving Out a Hill: The Creation of Public and Private Spaces at Chalchihuites Sites in the Valley of Guandiana, Durango, Mexico

32	(CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center THURSDAY MORNING: April 27, 2006					
9:45	John Roney, A. C. MacWilliams, Robert J. Hard and Karen R. Adams—Comparing Cerros de Trincheras in Two Regions of Chihuahua					
10:00	Todd A. Pitezel—Insights into the Casas Grandes Ritual Landscape from Cerro de Moctezuma, Chihuahua, Mexico					
10:15	Candace Sall—Food and Ritual in Casas Grandes					
10:30	Break					
10:45	Severin Fowles—The Supplicant's Road: Symbol and Metaphor in Pueblo Prehistory					
11:00	Victor Fisher—Unacknowledged Images: An Object Lesson in Archaeoastronomy					
11:15	Stacey Chambliss—Pottery Production: Understanding the Emerging					
	Cultural Landscape at Chavez-Hummingbird and Tijeras Pueblos					
11:30	Laurie Webster, Kelley Hays-Gilpin and Polly Schaafsma—Snakeskin, Mosaics, and					
	Corn Markings: The Iconography of Tie-dyed Cloth in the Prehispanic Southwest					
11:45	Garth Norman—Parowan Gap Fremont Temple Center: Solar-Lunar-Stellar with 260-					
	Day Calendar and Observatory: Colorado Plateau, Great Basin, Southwest, and Mesoamerica Ties					
	iviesoamenca nes					
[28]	SYMPOSIUM ■ NEOLITHIC CATTLE OF THE NORTHEASTERN MEDITERRANEAN					
	Room: 102 B (PRCC)					
	Organizer & Chair: Katheryn Twiss					
	pants:					
8:00	Alan Simmons—Sacred Cows or Sirloin?					
8:15	Sheelagh Frame—Cattle in the Early Neolithic of Cyprus					
8:30	Katheryn Twiss, Louise Martin and Nerissa Russell—Cornucopia: The					
8:45	Cattle Horns of Çatalhöyük Jennifer Piro, Nina Manaseryan and Emmanuelle Vila—The Origin and Development					
6.45	of Cattle Domestication in the Armenian Highlands from the VI-III Millennium B.C.					
9:00	Richard Meadow—Discussant					
5.00	Thorata Mcadow Discussant					
[29]	SYMPOSIUM ■ EMBRACING THE DARK SIDE: ON-GOING RESEARCH IN					
	MESOAMERICAN CAVE ARCHAEOLOGY					
	Room: 102 B (PRCC)					
Dantial	Organizer & Chair: James Brady					
9:45	ipants: Shankari Patel—Cave Oracles					
10:00	Holley Moyes—Cave Ritual as a Political Resource in the Consolidation of					
10.00	Power among the Ancient Maya					
10:15	Polly Peterson—Size Matters: Elite Appropriation of an Ancient Maya					
10.10	Regional Pilgrimage Center					
10:30	Mirza Monterroso and Brent Woodfill—Evidence of Local Ceramic Production at and					
	Control of the Candelaria Caves, Alta Verapaz, Guatemala					
10:45	Jon Spenard—The Gift of the World for the Gift in the Cave: An Economic					
	Approach to Understanding Ancient Maya Cave Ritual					
11:00	James Brady—Leaving No Stone Unturned: The Identification and					
	Interpretation of Unmodified or Minimally Modified Stone Manuports in Caves					
11:15	Humberto Nation—Speleothem Sourcing Using Laser Ablation-Time of Fight-					
	Inductively Coupled Plasma-Mass Spectrometry					
11:30	Guillermo De Anda—Evidence of Human Sacrifice in Cenotes of Yucatan:					
	An Ethnohistoric and Taphonomic View					
11:45	Tim Tucker, Arturo Montero, Miguel Medina Jaen and James Brady—La					
	Malinche, Montaña Sagrada, y una Cueva de Uso Ritual					

SYMPOSIUM ■ RECENT WORK ON PREHISTORIC MINES AND QUARRIES

(Sponsored by English Heritage, Cambridge, U.K.)

Room: 203 (PRCC)

Organizers: Peter Topping and Margaret Brewer

Chair: Peter Topping

Participants:

Peter Topping and David Field—Neolithic Axe "Factories" and Flint Mines: Towards an Ethnography of Prehistoric Extraction 8:45

Gabriel Cooney—Stones and Stories Out of Place: The Transformative Role of Stone Axe Quarry Sites 9:15 Margaret Brewer, Philip LaPorta and Scott Minchak—Petrofabric Constraints on Quarry Development and Stone Tool Design: North-Central Appalachians 9:30 Philip LaPorta and Scott Minchak—Alternative Lithic Materials in Southeastern New York: Evidence of Prehistoric Quarrying in Bedrock and Glacial Quartzites 9:45 David LeBlanc—Geochemical Correspondence between Artefacts and Important Lithic Raw Quarries from Québec/Labrador in Canada : Mistassini Quartzite and Ramah Chert 10:00 Tom Heldal, Elizabeth Bloxam and Per Storemyr—New Evidence for the Use of Fire in Ancient Quarrying 10:15 Break 10:30 Per Storemyr, Tom Heldal and Elizabeth Bloxam—QuarryScapes: Conservation of Ancient Stone Quarry Landscapes in the Eastern Mediterranean 10:45 Elizabeth Bloxam, Tom Heldal and Per Storemyr—Late Palaeolithic Origins of a Grinding Stone Industry at Aswam, Egypt 11:00 Ivan Gatsov—Raw Material Procurement and the Systems of Supply during the VII-V Mill BC in Bulgaria and NW Turkey 11:15 Robert H. Tykot, Carlo Luglië, Teddi J. Setzer, Giuseppa Tanda and Ronald W. Webb— Surveying and Excavating a Prehistoric Obsidian Workshop in Sardinia (Italy): Studying the Chaine Opératoire 11:30 Anne Teather—Integrating Extraction in Neolithic England David Field—Discussant 13:11 GENERAL SESSION • THE ARCHAEOLOGY OF SLAVERY AND EMANCIPATION Room: 204 (PRCC) Chair: Erika Roberts Participants: 8:20 Catherine Cameron—Exploring Slavery and the Abduction of Women in the Archaeological Procure and Store and Store and Place: African American Landscapes at Poplar Forest Walter Klippel, Ann Ramsey and Gerald Schroed—Assessing Enslaved African and British Royal Engineer Diets From Faunal Remains at Brimstone Hill, St. Kitts 2:30 Erika Roberts—Digging Through Discarded Identity: Comparative Archaeological Investigations at Whitney Plantation, Louisiana 3:45 Lori Lee and Barbara Heath—Memory, Race and Place: African American Landscapes		
Ouarry Development and Stone Tool Design: North-Central Appalachians Philip LaPorta and Scott Minchak—Alternative Lithic Materials in Southeastern New York: Evidence of Prehistoric Quarrying in Bedrock and Glacial Quartzites David LeBlanc—Geochemical Correspondence between Artefacts and Important Lithic Raw Quarries from Québec-Labrador in Canada : Mistassini Quartzite and Ramah Chert 10:00 Tom Heldal, Elizabeth Bloxam and Per Storemyr—New Evidence for the Use of Fire in Ancient Quarrying 10:15 Break 10:30 Per Storemyr, Tom Heldal and Elizabeth Bloxam—QuarryScapes: Conservation of Ancient Stone Quarry Landscapes in the Eastern Mediterranean 10:45 Elizabeth Bloxam, Tom Heldal and Per Storemyr—Late Palaeolithic Origins of a Grinding Stone Industry at Aswan, Egypt 11:00 Ivan Gatsov—Raw Material Procurement and the Systems of Supply during the VII-V Mill BC in Bulgaria and NW Turkey 11:15 Robert H. Tykot, Carlo Lugliè, Teddi J. Setzer, Giuseppa Tanda and Ronald W. Webb— Surveying and Excavating a Prehistoric Obsidian Workshop in Sardinia (Italy): Studying the Chaîne Opératoire 11:30 Anne Teather—Integrating Extraction in Neolithic England 11:45 David Field—Discussant 1311 GENERAL SESSION ■ THE ARCHAEOLOGY OF SLAVERY AND EMANCIPATION Room: 204 (PRCC) Chair: Erika Roberts Participants: 200 Catherine Cameron—Exploring Slavery and the Abduction of Women in the Archaeological Record 8:15 Walter Klippel, Ann Ramsey and Gerald Schroedl—Assessing Enslaved African and British Royal Engineer Diets From Faunal Remains at Brimstone Hill, St. Kitts Erika Roberts—Digging Through Discarded Identity: Comparative Archaeological Investigations at Whitney Plantation, Louisiana 8:45 Lori Lee and Barbara Heath—Memory, Race and Place: African American Landscapes at Poplar Forest 9:00 Keith W. Adams—Memory of a Mutable Landscape: Roads and Archaeology at Poplar Forest 10:10 Steven Rots Moderator: Stanley H. Ambrose Participants: 9:00 Ferric Veerle Rots Moderator: Stanley H. Ambrose Participants: 9:45 Veerle Rots—Core-Axe Produc	9:00	
York: Evidence of Prehistoric Quarrying in Bedrock and Glacial Quartzites David LeBlanc—Geochemical Correspondence between Artefacts and Important Lithic Raw Quarries from Québec/Labrador in Canada: Mistassini Quartzite and Ramah Chert Tom Heldal, Elizabeth Bloxam and Per Storemyr—New Evidence for the Use of Fire in Ancient Quarrying 10:15 Break 10:30 Per Storemyr, Tom Heldal and Elizabeth Bloxam—QuarryScapes: Conservation of Ancient Stone Quarry Landscapes in the Eastern Mediterranean 10:45 Elizabeth Bloxam, Tom Heldal and Per Storemyr—Late Palaeolithic Origins of a Grinding Stone Industry at Aswan, Egypt 11:00 Ivan Gatsov—Raw Material Procurement and the Systems of Supply during the VII-V Mill BC in Bulgaria and NW Turkey 11:15 Robert H. Tykot, Carlo Luglie, Tedd J. Setzer, Giuseppa Tanda and Ronald W. Webb—Surveying and Excavating a Prehistoric Obsidian Workshop in Sardinia (Italy): Studying the Chaîne Opératoire 11:30 Anne Teathre—Integrating Extraction in Neolithic England David Field—Discussant 131] GENERAL SESSION ■ THE ARCHAEOLOGY OF SLAVERY AND EMANCIPATION Room: 204 (PRCC) Chair: Erika Roberts Participants: 200 Catherine Cameron—Exploring Slavery and the Abduction of Women in the Archaeological Record 8:15 Walter Klippel, Ann Ramsey and Gerald Schroedl—Assessing Enslaved African and British Royal Engineer Diets From Faunal Remains at Brimstone Hill, St. Kitts 8:30 Erika Roberts—Digging Through Discarded Identity: Comparative Archaeological Investigations at Whitney Plantation, Louisiana 1:07 Lore and Barbara Heath—Memory, Race and Place: African American Landscapes at Poplar Forest 3:15 Symposium ■ Behavioral Complexity in The Middle And Late Pleistrocene in Africa Room: 204 (PRCC) Organizers: Veerle Rots Moderator: Stanley H. Ambrose Participants: Veerle Rots Corlei's Veerle Rots Moderator: Stanley H. Ambrose Participants: Veerle Rots Corlei's Veerle Rots Moderator: Stanley H. Ambrose Participants: Symposium ■ Behavioral Complexity in Projectile Technology during the MSALSA Transition in East Afri	9:15	Quarry Development and Stone Tool Design: North-Central Appalachians
Raw Quarries from Québec/Labrador in Canada : Mistassini Quartzite and Ramah Chert 10:00 Torn Heldal, Elizabeth Bloxam and Per Storemyr—New Evidence for the Use of Fire in Ancient Quarrying 10:15 Break 10:30 Per Storemyr, Torn Heldal and Elizabeth Bloxam—QuarryScapes: Conservation of Ancient Stone Quarry Landscapes in the Eastern Mediterranean 10:45 Elizabeth Bloxam, Torn Heldal and Per Storemyr—Late Palaeolithic Origins of a Grinding Stone Industry at Aswan, Egypt 11:00 Ivan Gatsov—Raw Material Procurement and the Systems of Supply during the VII-V Mill BC in Bulgaria and NW Turkey 11:15 Robert H. Tykot, Carlo Luglië, Teddi J. Setzer, Giuseppa Tanda and Ronald W. Webb— Surveying and Excavating a Prehistoric Obsidian Workshop in Sardinia (Italy): Studying the Chaîne Opératoire 11:30 Anne Teather—Integrating Extraction in Neolithic England David Field—Discussant 131 GENERAL SESSION ■ THE ARCHAEOLOGY OF SLAVERY AND EMANCIPATION Room: 204 (PRCC) Chaîr: Erika Roberts Participants: 8:00 Catherine Cameron—Exploring Slavery and the Abduction of Women in the Archaeological Record 8:15 Walter Klippel, Ann Ramsey and Gerald Schroedl—Assessing Enslaved African and British Royal Engineer Diets From Faunal Remains at Brimstone Hill, St. Klits 8:30 Erika Roberts—Digging Through Discarded Identity: Comparative Archaeological Investigations at Whitney Plantation, Louisiana 8:45 Lori Lee and Barbara Heath—Memory, Race and Place: African American Landscapes at Poplar Forest 8:46 Keith W. Adams—Memory of a Mutable Landscape: Roads and Archaeology at Poplar Forest 8:57 Kyposium ■ Behavioral Complexity in The Middle And LATE PLEISTOCENE IN AFRICA Room: 204 (PRCC) Organizers: Veerle Rots and Stanley H. Ambrose Chair: Veerle Rots Moderator: Stanley H. Ambrose Participants: 9:45 Veerle Rots—Core-Axe Production, Hafting and Use: Complex Technologies in the Sangoan of Sai Island, Sudan 10:00 Els Cormelissen—The Lupemban in the Middled. A View from Western Central Africa with Special Focus on Gabon 10:15 John Y	9:30	
of Fire in Ancient Quarrying 10:30 Per Storemyr, Tom Heldal and Elizabeth Bloxam—QuarryScapes: Conservation of Ancient Stone Quarry Landscapes in the Eastern Mediterranean 10:45 Elizabeth Bloxam, Tom Heldal and Per Storemyr—Late Palaeolithic Origins of a Grinding Stone Industry at Aswan, Egypt 11:00 Ivan Gatsov—Raw Material Procurement and the Systems of Supply during the VII-V Mill EC in Bulgaria and NW Turkey 11:15 Robert H. Tykot, Carlo Lugliè, Teddi J. Setzer, Giuseppa Tanda and Ronald W. Webb— Surveying and Excavating a Prehistoric Obsidian Workshop in Sardinia (Italy): Studying the Chaîne Opératolire 11:30 Anne Teather—Integrating Extraction in Neolithic England 11:45 David Field—Discussant 131] GENERAL SESSION ■ THE ARCHAEOLOGY OF SLAVERY AND EMANCIPATION Room: 204 (PRCC) Chair: Erika Roberts Participants: 1300 Cattherine Cameron—Exploring Slavery and the Abduction of Women in the Archaeological Record 1315 Walter Klippel, Ann Ramsey and Gerald Schroedl—Assessing Enslaved African and British Royal Engineer Diets From Faunal Remains at Brimstone Hill, St. Kitts 1320 Erika Roberts—Digging Through Discarded Identity: Comparative Archaeological Investigations at Whitney Plantation, Louisiana 1321 Erika Roberts—Digging Through Discarded Identity: Comparative Archaeology at Poplar Forest 1322 SYMPOSIUM ■ BEHAVIORAL COMPLEXITY IN THE MIDDLE AND LATE PLEISTOCEME IN AFRICA Room: 204 (PRCC) Organizers: Veerle Rots and Stanley H. Ambrose Participants: 1323 SYMPOSIUM ■ BEHAVIORAL COMPLEXITY IN THE MIDDLE AND LATE PLEISTOCEME IN AFRICA Room: 204 (PRCC) Organizers: Veerle Rots and Stanley H. Ambrose Participants: 1324 Veerle Rots—Core-Axe Production, Hafting and Use: Complex Technologies in the Sangoan of Sai Island, Sudan 1325 Erich Fisher—Shaping Up Lithic Technological Change between the Middle and Late Stone Age in the Horn of Africa 10:30 Stanley H. Ambrose—Behavioral Complexity in Projectile Technology during the MSALSA Transition in East Africa 11:00 Steven A. Brandt—Where Is Everyone? African Late Pleistocene	9:45	Raw Quarries from Québec/Labrador in Canada : Mistassini Quartzite and Ramah
10:30 Per Storemyr, Tom Heldal and Elizabeth Bloxam—QuarryScapes: Conservation of Ancient Stone Quarry Landscapes in the Eastern Mediterranean Elizabeth Bloxam, Tom Heldal and Per Storemyr—Late Palaeolithic Origins of a Grinding Stone Industry at Aswan, Egypt 11:00 Ivan Gatsov—Raw Material Procurement and the Systems of Supply during the VII-V Mill BC in Bulgaria and NW Turkey 11:15 Robert H. Tykot, Carlo Luglik, Teddi J. Setzer, Giuseppa Tanda and Ronald W. Webb—Surveying and Excavating a Prehistoric Obsidian Workshop in Sardinia (Italy): Studying the Chaîne Opératoire 11:30 Anne Teather—Integrating Extraction in Neolithic England David Field—Discussant [31] GENERAL SESSION ■ THE ARCHAEOLOGY OF SLAVERY AND EMANCIPATION Room: 204 (PRCC) Chair: Erika Roberts Participants: 8:00 Catherine Cameron—Exploring Slavery and the Abduction of Women in the Archaeological Record 8:15 Walter Klippel, Ann Ramsey and Gerald Schroedl—Assessing Enslaved African and British Royal Engineer Diets From Faunal Remains at Brimstone Hill, St. Kitts 8:30 Erika Roberts—Digging Through Discarded Identity: Comparative Archaeological Investigations at Whitney Plantation, Louisiana 8:45 Lori Lee and Barbara Heath—Memory, Race and Place: African American Landscapes at Poplar Forest Keith W. Adams—Memory of a Mutable Landscape: Roads and Archaeology at Poplar Forest [32] SYMPOSIUM ■ BEHAVIORAL COMPLEXITY IN THE MIDDLE AND LATE PLEISTOCENE IN AFRICA Room: 204 (PRCC) Organizers: Veerle Rots and Stanley H. Ambrose Chair: Veerle Rots Assension of Sai Island, Sudan 10:00 Els Cornelissen—The Lupemban in the Middle. A View from Western Central Africa with Special Focus on Gabon 10:15 John Yellen, Alison Brooks, Kay Behrensmeyer, Rick Potts and Al Deino—Behavioral Changes Within the Middle Stone Age of Eastern Africa 10:30 Stanley H. Ambrose—Behavioral Complexity in Projectile Technology during the MSA/LSA Transition in East Africa 10:41 Erick Fisher—Shaping Up Lithic Technological Change between the Middle and Late Stone Age in th		of Fire in Ancient Quarrying
Ancient Stone Quarry Landscapes in the Eastern Mediterranean 10:45 Elizabeth Bloxam, Tom Heldal and Per Storemyr—Late Palaeolithic Origins of a Grinding Stone Industry at Aswan, Egypt 11:00 Ivan Gatsov—Raw Material Procurement and the Systems of Supply during the VII-V Mill BC in Bulgaria and NW Turkey 11:15 Robert H. Tykot, Carlo Lugliè, Teddi J. Setzer, Giuseppa Tanda and Ronald W. Webb—Surveying and Excavating a Prehistoric Obsidian Workshop in Sardinia (Italy): Studying the Chaîne Opératoire 11:30 Anne Teather—Integrating Extraction in Neolithic England David Field—Discussant [31] GENERAL SESSION ■ THE ARCHAEOLOGY OF SLAVERY AND EMANCIPATION Room: 204 (PRCC) Chair: Erika Roberts Participants: 8:00 Catherine Cameron—Exploring Slavery and the Abduction of Women in the Archaeological Record 8:15 Walter Klippel, Ann Ramsey and Gerald Schroedl—Assessing Enslaved African and British Royal Engineer Diets From Faunal Remains at Brimstone Hill, St. Kitts 8:30 Erika Roberts—Digging Through Discarded Identity: Comparative Archaeological Investigations at Whitney Plantation, Louisiana 8:45 Lori Lee and Barbara Heath—Memory, Race and Place: African American Landscapes at Poplar Forest 8:00 Keith W. Adams—Memory of a Mutable Landscape: Roads and Archaeology at Poplar Forest SYMPOSIUM ■ BEHAVIORAL COMPLEXITY IN THE MIDDLE AND LATE PLEISTOCENE IN AFRICA Room: 204 (PRCC) Organizers: Veerle Rots and Stanley H. Ambrose Chair: Veerle Rots Moderator: Stanley H. Ambrose Participants: 9:45 Veerle Rots—Core-Axe Production, Hafting and Use: Complex Technologies in the Sangoan of Sai Island, Sudan 10:00 Els Cornelissen—The Lupemban in the Middle. A View from Western Central Africa with Special Focus on Gabon 10:15 John Yellen, Alison Brooks, Kay Behrensmeyer, Rick Potts and Al Deino—Behavioral Changes Within the Middle Stone Age of Eastern Africa 10:45 Erich Fisher—Shaping Up Lithic Technological Change between the Middle and Late Stone Age in the Horn of Africa 11:00 Steven A. Brandt—Where Is Everyone? African Lat		
a Grinding Stone Industry at Aswan, Egypt 11:00		Ancient Stone Quarry Landscapes in the Eastern Mediterranean
the VII-V Mill BC in Bulgaria and NW Turkey Robert H. Tykot, Carlo Lugliè, Teddi J. Setzer, Giuseppa Tanda and Ronald W. Webb— Surveying and Excavating a Prehistoric Obsidian Workshop in Sardinia (Italy): Studying the Chaîne Opératoire Anne Teather—Integrating Extraction in Neolithic England David Field—Discussant GENERAL SESSION ■ THE ARCHAEOLOGY OF SLAVERY AND EMANCIPATION Room: 204 (PRCC) Chair: Erika Roberts Participants: Catherine Cameron—Exploring Slavery and the Abduction of Women in the Archaeological Record 8:15 Walter Klippel, Ann Ramsey and Gerald Schroedl—Assessing Enslaved African and British Royal Engineer Diets From Faunal Remains at Brimstone Hill, St. Kitts Erika Roberts—Digging Through Discarded Identity: Comparative Archaeological Investigations at Whitney Plantation, Louisiana 8:45 Lori Lee and Barbara Heath—Memory, Race and Place: African American Landscapes at Poplar Forest 9:00 Keith W. Adams—Memory of a Mutable Landscape: Roads and Archaeology at Poplar Forest (32] SYMPOSIUM ■ BEHAVIORAL COMPLEXITY IN THE MIDDLE AND LATE PLEISTOCENE IN AFRICA Room: 204 (PRCC) Organizers: Veerle Rots and Stanley H. Ambrose Chair: Veerle Rots—Core-Axe Production, Hafting and Use: Complex Technologies in the Sangoan of Sai Island, Sudan 10:00 Els Cornelissen—The Lupemban in the Middle. A View from Western Central Africa with Special Focus on Gabon 10:15 John Yellen, Alison Brooks, Kay Behrensmeyer, Rick Potts and Al Deino—Behavioral Changes Within the Middle Stone Age of Eastern Africa 10:45 Erich Fisher—Shaping Up Lithic Technological Change between the Middle and Late Stone Age in the Horn of Africa 11:00 Steven A. Brandt—Where Is Everyone? African Late Pleistocene Refugia		a Grinding Stone Industry at Aswan, Egypt
Webb— Surveying and Excavating a Prehistoric Obsidian Workshop in Sardinia (Ittaly): Studying the Chaine Opératoire Anne Teather—Integrating Extraction in Neolithic England David Field—Discussant [31] GENERAL SESSION ■ THE ARCHAEOLOGY OF SLAVERY AND EMANCIPATION Room: 204 (PRCC) Chair: Erika Roberts Participants: 8:00 Catherine Cameron—Exploring Slavery and the Abduction of Women in the Archaeological Record 8:15 Walter Klippel, Ann Ramsey and Gerald Schroedl—Assessing Enslaved African and British Royal Engineer Diets From Faunal Remains at Brimstone Hill, St. Kitts 8:30 Erika Roberts—Digging Through Discarded Identity: Comparative Archaeological Investigations at Whitney Plantation, Louisiana 8:45 Lori Lee and Barbara Heath—Memory, Race and Place: African American Landscapes at Poplar Forest 9:00 Keith W. Adams—Memory of a Mutable Landscape: Roads and Archaeology at Poplar Forest [32] SYMPOSIUM ■ BEHAVIORAL COMPLEXITY IN THE MIDDLE AND LATE PLEISTOCENE IN AFRICA Room: 204 (PRCC) Organizers: Veerle Rots and Stanley H. Ambrose Chair: Veerle Rots Moderator: Stanley H. Ambrose Participants: 9:45 Veerle Rots—Core-Axe Production, Hafting and Use: Complex Technologies in the Sangoan of Sai Island, Sudan 10:00 Els Cornelissen—The Lupemban in the Middle. A View from Western Central Africa with Special Focus on Gabon 10:15 John Yellen, Alison Brooks, Kay Behrensmeyer, Rick Potts and Al Deino—Behavioral Changes Within the Middle Stone Age of Eastern Africa 10:30 Stanley H. Ambrose—Behavioral Complexity in Projectile Technology during the MSA/LSA Transition in East Africa 10:45 Erich Fisher—Shaping Up Lithic Technological Change between the Middle and Late Stone Age in the Horn of Africa 11:00 Steven A. Brandt—Where Is Everyone? African Late Pleistocene Refugia		the VII-V Mill BC in Bulgaria and NW Turkey
11:45	11:15	Webb— Surveying and Excavating a Prehistoric Obsidian Workshop in Sardinia (Italy):
11:45	11:30	Anne Teather—Integrating Extraction in Neolithic England
Room: 204 (PRCC) Chair: Erika Roberts Participants: 8:00 Catherine Cameron—Exploring Slavery and the Abduction of Women in the Archaeological Record 8:15 Walter Klippel, Ann Ramsey and Gerald Schroedl—Assessing Enslaved African and British Royal Engineer Diets From Faunal Remains at Brimstone Hill, St. Kitts 8:30 Erika Roberts—Digging Through Discarded Identity: Comparative Archaeological Investigations at Whitney Plantation, Louisiana 8:45 Lori Lee and Barbara Heath—Memory, Race and Place: African American Landscapes at Poplar Forest 8:00 Keith W. Adams—Memory of a Mutable Landscape: Roads and Archaeology at Poplar Forest 8:17 Symposium ■ Behavioral Complexity in the Middle and Late Pleistocene in Africa Room: 204 (PRCC) Organizers: Veerle Rots and Stanley H. Ambrose Chair: Veerle Rots Moderator: Stanley H. Ambrose Participants: 9:45 Veerle Rots—Core-Axe Production, Hafting and Use: Complex Technologies in the Sangoan of Sai Island, Sudan 10:00 Els Cornelissen—The Lupemban in the Middle. A View from Western Central Africa with Special Focus on Gabon 10:15 John Yellen, Alison Brooks, Kay Behrensmeyer, Rick Potts and Al Deino—Behavioral Changes Within the Middle Stone Age of Eastern Africa 10:30 Stanley H. Ambrose—Behavioral Complexity in Projectile Technology during the MSA/LSA Transition in East Africa 10:45 Erich Fisher—Shaping Up Lithic Technological Change between the Middle and Late Stone Age in the Horn of Africa 11:00 Steven A. Brandt—Where Is Everyone? African Late Pleistocene Refugia	11:45	
Participants: 8:00 Catherine Cameron—Exploring Slavery and the Abduction of Women in the Archaeological Record 8:15 Walter Klippel, Ann Ramsey and Gerald Schroedl—Assessing Enslaved African and British Royal Engineer Diets From Faunal Remains at Brimstone Hill, St. Kitts 8:30 Erika Roberts—Digging Through Discarded Identity: Comparative Archaeological Investigations at Whitney Plantation, Louisiana 8:45 Lori Lee and Barbara Heath—Memory, Race and Place: African American Landscapes at Poplar Forest 9:00 Keith W. Adams—Memory of a Mutable Landscape: Roads and Archaeology at Poplar Forest [32] SYMPOSIUM ■ BEHAVIORAL COMPLEXITY IN THE MIDDLE AND LATE PLEISTOCENE IN AFRICA Room: 204 (PRCC) Organizers: Veerle Rots and Stanley H. Ambrose Chair: Veerle Rots Moderator: Stanley H. Ambrose Participants: 9:45 Veerle Rots—Core-Axe Production, Hafting and Use: Complex Technologies in the Sangoan of Sai Island, Sudan 10:00 Els Cornelissen—The Lupemban in the Middle. A View from Western Central Africa with Special Focus on Gabon 10:15 John Yellen, Alison Brooks, Kay Behrensmeyer, Rick Potts and Al Deino—Behavioral Changes Within the Middle Stone Age of Eastern Africa 10:30 Stanley H. Ambrose—Behavioral Complexity in Projectile Technology during the MSA/LSA Transition in East Africa 10:45 Erich Fisher—Shaping Up Lithic Technological Change between the Middle and Late Stone Age in the Horn of Africa 11:00 Steven A. Brandt—Where Is Everyone? African Late Pleistocene Refugia	[31]	Room: 204 (PRCC)
8:00 Catherine Cameron—Exploring Slavery and the Abduction of Women in the Archaeological Record 8:15 Walter Klippel, Ann Ramsey and Gerald Schroedl—Assessing Enslaved African and British Royal Engineer Diets From Faunal Remains at Brimstone Hill, St. Kitts 8:30 Erika Roberts—Digging Through Discarded Identity: Comparative Archaeological Investigations at Whitney Plantation, Louisiana 8:45 Lori Lee and Barbara Heath—Memory, Race and Place: African American Landscapes at Poplar Forest 9:00 Keith W. Adams—Memory of a Mutable Landscape: Roads and Archaeology at Poplar Forest [32] SYMPOSIUM ■ BEHAVIORAL COMPLEXITY IN THE MIDDLE AND LATE PLEISTOCENE IN AFRICA Room: 204 (PRCC) Organizers: Veerle Rots and Stanley H. Ambrose Chair: Veerle Rots Moderator: Stanley H. Ambrose Participants: 9:45 Veerle Rots—Core-Axe Production, Hafting and Use: Complex Technologies in the Sangoan of Sai Island, Sudan 10:00 Els Cornelissen—The Lupemban in the Middle. A View from Western Central Africa with Special Focus on Gabon 10:15 John Yellen, Alison Brooks, Kay Behrensmeyer, Rick Potts and Al Deino—Behavioral Changes Within the Middle Stone Age of Eastern Africa 10:30 Stanley H. Ambrose—Behavioral Complexity in Projectile Technology during the MSA/LSA Transition in East Africa 10:45 Erich Fisher—Shaping Up Lithic Technological Change between the Middle and Late Stone Age in the Horn of Africa 11:00 Steven A. Brandt—Where Is Everyone? African Late Pleistocene Refugia	Partici	
 8:15 Walter Klippel, Ann Ramsey and Gerald Schroedl—Assessing Enslaved African and British Royal Engineer Diets From Faunal Remains at Brimstone Hill, St. Kitts 8:30 Erika Roberts—Digging Through Discarded Identity: Comparative Archaeological Investigations at Whitney Plantation, Louisiana 8:45 Lori Lee and Barbara Heath—Memory, Race and Place: African American Landscapes at Poplar Forest 9:00 Keith W. Adams—Memory of a Mutable Landscape: Roads and Archaeology at Poplar Forest [32] SYMPOSIUM ■ BEHAVIORAL COMPLEXITY IN THE MIDDLE AND LATE PLEISTOCENE IN AFRICA Room: 204 (PRCC)		Catherine Cameron—Exploring Slavery and the Abduction of Women in the
Archaeological Investigations at Whitney Plantation, Louisiana Lori Lee and Barbara Heath—Memory, Race and Place: African American Landscapes at Poplar Forest (32) Keith W. Adams—Memory of a Mutable Landscape: Roads and Archaeology at Poplar Forest (32) Symposium Behavioral Complexity in the Middle and Late Pleistocene in Africa Room: 204 (PRCC) Organizers: Veerle Rots and Stanley H. Ambrose Chair: Veerle Rots Moderator: Stanley H. Ambrose Participants: 9:45 Veerle Rots—Core-Axe Production, Hafting and Use: Complex Technologies in the Sangoan of Sai Island, Sudan 10:00 Els Cornelissen—The Lupemban in the Middle. A View from Western Central Africa with Special Focus on Gabon 10:15 John Yellen, Alison Brooks, Kay Behrensmeyer, Rick Potts and Al Deino—Behavioral Changes Within the Middle Stone Age of Eastern Africa 10:30 Stanley H. Ambrose—Behavioral Complexity in Projectile Technology during the MSA/LSA Transition in East Africa 10:45 Erich Fisher—Shaping Up Lithic Technological Change between the Middle and Late Stone Age in the Horn of Africa 11:00 Steven A. Brandt—Where Is Everyone? African Late Pleistocene Refugia	8:15	Walter Klippel, Ann Ramsey and Gerald Schroedl—Assessing Enslaved African and
Handscapes at Poplar Forest Keith W. Adams—Memory of a Mutable Landscape: Roads and Archaeology at Poplar Forest Symposium ■ Behavioral Complexity in the Middle and Late Pleistocene in Africa Room: 204 (PRCC) Organizers: Veerle Rots and Stanley H. Ambrose Chair: Veerle Rots Moderator: Stanley H. Ambrose Participants: 9:45 Veerle Rots—Core-Axe Production, Hafting and Use: Complex Technologies in the Sangoan of Sai Island, Sudan 10:00 Els Cornelissen—The Lupemban in the Middle. A View from Western Central Africa with Special Focus on Gabon 10:15 John Yellen, Alison Brooks, Kay Behrensmeyer, Rick Potts and Al Deino—Behavioral Changes Within the Middle Stone Age of Eastern Africa 10:30 Stanley H. Ambrose—Behavioral Complexity in Projectile Technology during the MSA/LSA Transition in East Africa 10:45 Erich Fisher—Shaping Up Lithic Technological Change between the Middle and Late Stone Age in the Horn of Africa 11:00 Steven A. Brandt—Where Is Everyone? African Late Pleistocene Refugia	8:30	
SYMPOSIUM ■ BEHAVIORAL COMPLEXITY IN THE MIDDLE AND LATE PLEISTOCENE IN AFRICA	8:45	Landscapes at Poplar Forest
PLEISTOCENE IN AFRICA Room: 204 (PRCC) Organizers: Veerle Rots and Stanley H. Ambrose Chair: Veerle Rots Moderator: Stanley H. Ambrose Participants: 9:45	9:00	
Organizers: Veerle Rots and Stanley H. Ambrose Chair: Veerle Rots Moderator: Stanley H. Ambrose Participants: 9:45	[32]	PLEISTOCENE IN AFRICA
Chair: Veerle Rots Moderator: Stanley H. Ambrose Participants: 9:45		
Moderator: Stanley H. Ambrose Participants: 9:45		•
Participants: 9:45		
9:45 Veerle Rots—Core-Axe Production, Hafting and Use: Complex Technologies in the Sangoan of Sai Island, Sudan 10:00 Els Cornelissen—The Lupemban in the Middle. A View from Western Central Africa with Special Focus on Gabon 10:15 John Yellen, Alison Brooks, Kay Behrensmeyer, Rick Potts and Al Deino—Behavioral Changes Within the Middle Stone Age of Eastern Africa 10:30 Stanley H. Ambrose—Behavioral Complexity in Projectile Technology during the MSA/LSA Transition in East Africa 10:45 Erich Fisher—Shaping Up Lithic Technological Change between the Middle and Late Stone Age in the Horn of Africa 11:00 Steven A. Brandt—Where Is Everyone? African Late Pleistocene Refugia		
Technologies in the Sangoan of Sai Island, Sudan 10:00 Els Cornelissen—The Lupemban in the Middle. A View from Western Central Africa with Special Focus on Gabon 10:15 John Yellen, Alison Brooks, Kay Behrensmeyer, Rick Potts and Al Deino—Behavioral Changes Within the Middle Stone Age of Eastern Africa 10:30 Stanley H. Ambrose—Behavioral Complexity in Projectile Technology during the MSA/LSA Transition in East Africa 10:45 Erich Fisher—Shaping Up Lithic Technological Change between the Middle and Late Stone Age in the Horn of Africa 11:00 Steven A. Brandt—Where Is Everyone? African Late Pleistocene Refugia		•
Central Africa with Special Focus on Gabon 10:15 John Yellen, Alison Brooks, Kay Behrensmeyer, Rick Potts and Al Deino—Behavioral Changes Within the Middle Stone Age of Eastern Africa 10:30 Stanley H. Ambrose—Behavioral Complexity in Projectile Technology during the MSA/LSA Transition in East Africa 10:45 Erich Fisher—Shaping Up Lithic Technological Change between the Middle and Late Stone Age in the Horn of Africa 11:00 Steven A. Brandt—Where Is Everyone? African Late Pleistocene Refugia	9:45	
Changes Within the Middle Stone Age of Eastern Africa 10:30 Stanley H. Ambrose—Behavioral Complexity in Projectile Technology during the MSA/LSA Transition in East Africa 10:45 Erich Fisher—Shaping Up Lithic Technological Change between the Middle and Late Stone Age in the Horn of Africa 11:00 Steven A. Brandt—Where Is Everyone? African Late Pleistocene Refugia	10:00	Central Africa with Special Focus on Gabon
 Stanley H. Ambrose—Behavioral Complexity in Projectile Technology during the MSA/LSA Transition in East Africa Erich Fisher—Shaping Up Lithic Technological Change between the Middle and Late Stone Age in the Horn of Africa Steven A. Brandt—Where Is Everyone? African Late Pleistocene Refugia 	10:15	
 10:45 Erich Fisher—Shaping Up Lithic Technological Change between the Middle and Late Stone Age in the Horn of Africa 11:00 Steven A. Brandt—Where Is Everyone? African Late Pleistocene Refugia 	10:30	Stanley H. Ambrose—Behavioral Complexity in Projectile Technology during
11:00 Steven A. Brandt—Where Is Everyone? African Late Pleistocene Refugia	10:45	Erich Fisher—Shaping Up Lithic Technological Change between the Middle
	11:00	Steven A. Brandt—Where Is Everyone? African Late Pleistocene Refugia

34	(CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center THURSDAY MORNING: April 27,
11:15	Jeffrey I. Rose—Out of Africa and into Arabia: Upper Pleistocene Hunter-
	Gatherer Range Expansions into Oman
11:30	Francesco d'Errico and Christopher Henshilwood—Bone Technology in the
	Southern African Middle Stone Age
11:45	Alison Brooks—Discussant
[33]	GENERAL SESSION ■ MAYA ARCHAEOLOGY IN THE YUCATÁN PENINSULA
	Room: 102 C (PRCC)
	Chair: Rebecca Hill
Partici	ipants:
8:00	Tara Bond—An Examination of Preclassic Household Ceramics from Ek
	Balam and Surrounding Sites
8:15	Daniel Mazeau and David Hixson—Regional Organization and Integration at
	Chunchucmil, Yucatán, Mexico
8:30	Rebecca Hill—Applying Lithic Analysis to the Study of Maya Social and
	Economic Organization in the Puuc Region of Yucatán
8:45	Dominique Rissolo and Jeffrey B. Glover—A Preliminary Investigation of the
	Ancient Maya Port of Vista Alegre, Quintana Roo, Mexico
[34]	SYMPOSIUM ■ THE CHIBCHA EXPANSION AND THE RISE OF COMPLEX SOCIETIES IN THE
	INTERMEDIATE AREA
	Room: 102 C (PRCC)
	Organizer: Alejandra Gudiño
	Chair: Ronald D. Lippi
	Moderator: Ronald D. Lippi
Partici	ipants:
10:00	Genoveva Keyeux—Rutas Migratorias Hacia América del Sur: Indígenas de
	la Región Andina de Colombia
10:15	Juanita Sáenz Samper—Tecnología Metalúrgica en la Sierra Nevada de Sta
	Marta: El Cambio Social y la Orfebrería
10:30	Ana María Boada—Comparing the Development of Social Complexity of
	Two Cultural Trajectories from Northern South America
10:45	John Hoopes—The Were-Saurian in Chibchan Iconography: Therianthropy
	and Shamanism in the Archaeological Record of Central and South America
11:00	Alejandra Gudiño—The Yumbos and Palmitopamba: Emerging Chiefdoms in
	Northwestern Ecuador's Tropical Rainforest
11:15	Lilian Arvelo—The Chibcha Expansion in Northwestern Venezuela:
	Discussion About Recent Archaeological Research
11:30	Karen Olsen Bruhns and Michael Snarskis—Mesoamerica and the Chibchan Peo
11:45	Karen Stothert—Discussant
[35]	GENERAL SESSION ■ ARCHAEOLOGY IN THE MIDWESTERN AND NORTHEASTERN US
-	Room: 207 (PRCC)
	Chair: Daniel Pugh
Partici	ipants:
8:15	Peter Timmins—A Buried Archaic Component in the Southeastern Lake Huron Ba
8:30	Matt O'Mansky and Michael O'Neal—New Approaches to Ancient Earthworks:
	Implications for Reconstructing Sociopolitical Processes
8:45	John Richards—Viewing the Ruins: The Early Documentary History of Aztalan
9:00	Daniel Pugh—Expansion and Interaction in a Tribal Border Zone: Oneota
	Settlement of the Central Plains
9:15	Robert Hanley, Michael Cinquino and Frank Schieppati—Artifact Distribution
	Signatures of Resource Procurement Areas
9:30	Nina Versaggi, Christopher Hohman and Timothy Knapp—Upland Landscapes: L
	Use Strategies on the Allegheny Plateau of New York
9:45	Allison Byrnes, Trevor Yucha and Shannon Glennon—The Irvine Flats Lithic
	Assemblage: Raw Material Exploitation and Land Use in the Great Lakes and Mic
	Regions
10:00	Break

10:15	Laurie Miroff and Jeremy Wilson—What's the Point?: Reconsidering Culture-Historic Taxa in the Late Archaic
10:30	Heather Wholey—Eastern Woodlands Hunter-Gatherer Settlement Demography
10:45	Steven Moragne—Phytolith Research at the Pethick Site: Schoharie, New York
11:00	Donald Smith—Early Late Woodland Social Context and Ceramic Variability in the Northeast
11:15	Myrtle Shock and Kathleen Sydoriak Allen—Lithic Analysis and the Intensity of Iroquois Site Occupation
11:30	Roderick Salisbury—Application of Lithic and Spatial Analysis to the Identification of Discreet Occupations at Multicomponent Sites
11:45	Francis Scardera—Evidence for Rock Art in Iroquoia
[36]	GENERAL SESSION ■ ARCHAEOLOGY IN FAR WESTERN NORTH AMERICA

Room: 206 (PRCC) Chair: Barbara Vargo

Participants:

i ai ticipai	11(3)
8:15	Loren Davis—Early Coastal Occupation at Site J69E, Espiritu Santo Island, Baja California Sur, Mexico: Results of 2004 Excavations
8:30	Richard Ciolek-Torrello and John Douglass—Life at the Nexus of the Wetlands and Coastal Prairie, West Los Angeles
8:45	Jennifer Perry—Middle to Late Holocene Transitions on Santa Cruz Island, California
9:00	Kathleen Bergin—Cultural Adaptations at the Talega Site: A Window into Southern California Prehistory from Earliest Settlement into Late Prehistoric Times
9:15	Elizabeth McWaters-Bjorkman and John Johnson—Ground Penetrating
	Radar Survey of the Arlington Springs Locality, Santa Rosa Island, California
9:30	Victoria Stosel—Subsistence Strategies on San Nicolas Island
9:45	Kish La Pierre and Kathy Antrobus—A Cluster Analysis of Coprolites Recovered from the Ancient Shorelines of Lake Cahuilla Coachella Valley, California
10:00	Brent Leftwich—Grinding It Out: Subsistence and Settlement in the Central Sierra
10:15	Christopher Morgan—Determining Hunter-Gatherer Foraging Radii and Seasonal Residence Patterns Through GIS Analysis of Acorn Storage and Processing Features
10:30	Break
10:45	Shari Silverman—Watercraft Distribution Throughout the Plateau Culture Area
11:00	Philippe LeTourneau—Preliminary Results of 2005 Excavations at a Late Prehistoric Site on the Duwamish River, Washington
11:15	David Clarke—A Glimpse of the Socioeconomic Role of Lithics among Complex Hunter-Gatherers from the Bridge River Site, British Columbia, Canada
11:30	Barbara Vargo, Katherine Kelly and Dale Croes—A Reassessment of Stone Projectile Point Types in the Puget Sound, Pacific Northwest Coast
11:45	David Tennessen—Paleo-Arctic to Northern Archaic: Early Lithic Technology in Lake Clark National Park and Preserve, Alaska

[37] WORKING GROUP MAYA-HIGHLAND MEXICAN INTERACTION DURING

THE LATE POSTCLASSIC PERIOD

Room: Salon Las Olas **Time:** 8:00–12:00 pm (PRCC)

Organizers: Gabrielle Vail and Christine Hernandez

Chair: Christine Hernandez

Participants:

Christine Hernandez—Discussant Karen Dakin—Discussant Martha Macri—Discussant Gabrielle Vail-Discussant Merideth Paxton—Discussant Anthony Aveni—Discussant

THURSDAY AFTERNOON ■ APRIL 27, 2006

Note: Sessions are not listed chronologically by start-time within each morning or afternoon time block. Refer to sessions at a glance to see temporal placement.

[38] POSTER SYMPOSIUM EXPLORING SOME DIFFERENT FACES OF PUBLIC

EDUCATION IN ARCHAEOLOGY TODAY

(Sponsored by SAA Public Education Committee)

Room: 104 B/C (PRCC)
Time: 1:00–5:00 pm
Organizer: Renata Wolynec

Participants:

38-a Patrice L. Jeppson, Maureen Malloy, Carol McDavid and Mary Kwas—Attention SAA

Members! "Archaeology for the Public" Is Live on the Internet!

38-b Jill Osborn—Passport in Time

38-c Renata Wolynec—State and National Education Standards Provide an

Opportunity for Public Outreach: A Case Study

[39] POSTER SYMPOSIUM ■ ARCHAEOLOGY IN THE HIGH LONESOME: CURRENT RESEARCH ON THE

VALLES CALDERA NATIONAL PRESERVE, NEW MEXICO

Room: 104 B/C (PRCC) Time: 1:00–5:00 pm Organizer: Anastasia Steffen

Chair: Jamie Civitello

Participants:

39-a William Barfuss—Managing a Wealth of GIS Data on the VCNP

39-b Jamie Civitello—Valle Toledo Prescribed Burn: Site Discovery Issues and Fire Effects to Obsidian

39-c Timothy Seaman and Anastasia Steffen—Walking on Broken Glass: 2005 Survey on Cerro del Medio

39-d Anastasia Steffen—Investigating Obsidian Water Content in Valles Caldera Volcanic Glasses

39-e Ricci Soto and Jamie Civitello—Geoarchaeology in the Valles Caldera: Integrating Management and Research in Site Testing

[40] POSTER SESSION ■ ARCHAEOLOGY IN AFRICA

Room: 104 B/C (PRCC) **Time:** 1:00–5:00 pm

Participants:

40-a Jocelyn Bernatchez, Curtis Marean and Peter Nilssen—Investigating Site Taphonomy using Artifact Orientation at Cave 13B, Mossel Bay South Africa

40-b Fire Kovarovic—Reconstructing the Environment of the Laetoli Hominids: Evidence from Bovid Remains

40-c Sibel Kusimba, Chapurukha Kusimba and Melanie Zacher—Ethnoarchaeology of Western Kenya Potters

40-d Stephen Merritt—Linking Butchery Behavior and Cut Mark Trace Fossils with Controlled Observations of Experimental Butchery Tasks

40-e Michael Pante—A Taphonomic Investigation of Hominin Scavenging from Tree-stored Leopard Kills: Identifying Early Access to Carcasses in the Archaeological Record

40-f Kari Prassack—Small Carnivore Modification of Bird Bone: Examples from Modern and Fossil Saline Lake Settings in East Africa

40-g Dana Drake Rosenstein, Stacey Lengyel and Zenobia Jacobs—Chronometry Beyond Carbon: A Pilot Study Using OSL and Archaeomagnetism to Date Late Moloko Sites in South Africa

40-h Matthew Sisk and John Shea—Spatial Structure of Middle Stone Age Sites from the Lower Omo Valley Kibish Formation (Ethiopia)

POSTER SESSION ■ CULTURE CONTACT: INTERACTION AND (SOMETIMES) WARFARE

Room: 104 B/C (PRCC) Time: 1:00-5:00 pm

Participants:

- 41-a Anthony P. Graesch—Social Evolution in the Wake of European Contact: Sto:lo (Coast Salish) Household and Community Organization at Welgamex, Southern British Columbia
- Anna Noah—"There Was Rivalry and Emulation among the Towns:" 41-b Effects of Colonialism on Chumash Feasting
- Lee Panich and Tsim Schneider—Preliminary Investigations at Mission 41-c Santa Catalina, Baia California
- James Mathieu—A Castle at the Cultural Crossroads: Jerba's Buri al-Ghazi 41-d Mustafa in Context
- 41-e Keith Otterbein-How War Began: The Derivation of Two Paths to War
- Katie Custer-Exploration and Empire: Iconographic Evidence of Iberian Ships of 41-f Discovery
- 41-a Sarah R. Graff—Third Millennium BC Trade Routes in the Northern Orontes Valley of Western Syria
- 41-h Christin Jones, P. Nick Kardulias and Michael Toumazou—Economy and the Rural Landscape of Central Cyprus: The Ceramic Evidence from the Malloura Valley
- 41-i Catherine McMahon—The Celtic Invasion of Ireland: Myth or Fact?
- Brian Hoffman, Ross Smith, Linda Chisholm and Ayla Aymond—Shifting 41-j Boundaries: Archaeology on the Eskimo/Aleut Frontier

POSTER SESSION ■ ANALYTICAL TECHNOLOGY APPLICATIONS IN ARCHAEOLOGY [42]

Room: 104 B/C (PRCC) Time: 1:00-5:00 pm

Participants:

- Chris Branas, Lori Collins and Travis Doering-3D Laser Scanning and High Definition 42-a Survey Techniques: New Directions for Archaeological Investigation, Research and Heritage Management
- Patrick Livingood, Karen O'Brien, Bradley A. Krueger and Margaret L. Prest-42-b Digitizing University of Michigan's Museum of Anthropology Slide Collection
- Alice Wright, Paul Thacker and Carlos Pereira—Infrared Photography and 42-c Digital Enhancement of Prehistoric Rock Art in Karstic Portuguese Ribatejo
- 42-d Deborah Christy—Remote Sensing of Historic Georgia Cemeteries
- Paula Lazrus and Doortje Van Hove—Exploring Economic Landscapes from the 42-e Ground Up: Archival Research, Survey and GIS Visualization within a Post Medieval Italian Landscape
- Stacy Schneyder—A Successful Union Between Historical Map Data and GIS? A 42-f Case Study of Two Urban Historical Archaeological Excavations in California
- 42-a Linda Whitman, Timothy Matney and Ann Donkin—Finding the Edges: Working Within the Limitations of Geophysical Surveys in Archaeology
- Tad Britt, Jerry Lilly and Carey Baxter—Augmenting Reality with 42-h HAMMMER: A Tool for the 21st Century Archaeologist

[43] POSTER SESSION ■ ADVANCES IN METHOD AND ANALYSIS IN THE EASTERN US

Room: 104 B/C (PRCC) Time: 1:00-5:00 pm

- John Dietler-Complexity, Canoes, and Shell Tools in South Florida 43-a
- Alison Hadley—Use of a Laser Level to Quantify Mining and Torch Debris in 43-b Mammoth Cave National Park, Kentucky
- 43-c James Acton and P. Nick Kardulias—Residential Stability and Mobility in Prehistoric Central Ohio: The Millwood Rockshelter (33KN395) in Knox County
- 43-d Joanne Devlin, Nicholas Herrmann and David Pollack-GIS Analysis of Commingled and Cremated Bone

38 (CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center THURSDAY AFTERNOON: April 27, 2006

- 43-e Andrew Heller—A Comparison of Electronic Resistivity, Magnetic Susceptibility, and Magnetometry in Locating Cultural Features in Late Prehistoric Sites in Pennsylvania
- 43-f Jason Herrmann—A GIS Approach to Determining Seasonal Land Use Strategies
- 43-g Joni Manson and David Snyder—Thermal Diffusivity Testing of Sherds from Gartner Mound and Village, Ohio
- 43-h Theresa McReynolds and Joseph Herbert—Woodland-Era Clay Procurement in the Carolinas: A Chemical and Mineralogical Study of Ceramics and Raw Clays
- 43-i E.W. Duane Quates, Robert Pratt, Lynne Goldstein, Kenneth Lewis and Heather Mustonen—Understanding the Saints' Rest Fire Through Fire Investigation and Archaeology
- 43-j George Crothers, Charles Swedlund and Robert Ward—Early Woodland Mineral Mining and Exploration in Mammoth Cave, Kentucky

[44] POSTER SESSION - ADVANCES IN ANALYTICAL METHODS

Room: 104 B/C (PRCC) **Time:** 1:00–5:00 pm

Participants:

- 44-a Jeanne E. Arnold and Anthony P. Graesch—Modern Material Culture Revisited: Contributions to Archaeological Interpretations from Studies of Artifacts and Activities in Modern Domestic Settings
- 44-b Brendan Culleton, Douglas Kennett and Jon Erlandson—Demographic Artifacts of the Radiocarbon Calibration Curve: Implications for Identifying Mechanisms of Social Transformation
- 44-c Jerry Galm and Joshua Keene—An Archaeological Perspective on the Genesis of "Mima" Mounds in Eastern Washington
- 44-d Andrew Ivester and Mark Williams—Holocene Remobilization of Inland Sand Dunes in the Southeastern US
- 44-e Sandra Pentney, Lynne Yost and Gavin Archer—Tomato Springs:
 Geomorphology and Precontact Inhabitation. A Multidisciplinary Look Into A
 Series of Deeply Buried Sites in Orange County, California
- 44-f Mark Schurr and Robert Hayes—Combining Electron Spin Resonance (ESR) and Fourier Transform Infrared Spectroscopy (FTIR) to Refine Isotopic Reconstructions of Charred Bones
- 44-g Lisa N. Schaaf, Mary Ann Vicari, Eugene W. Domack, George T. Jones and Michael D. Cannon—Geoarchaeological Investigations at Smith Creek Cave, White Pine County, Nevada
- 44-h Rachel Popelka-Filcoff, J. David Robertson, Michael Glascock and Christophe Descantes—Trends in Ochre Geochemistry from Instrumental Multi-Elemental Analysis
- 44-i Freek Braadbaart and Patti Wright—Reflectance on Sunflower Achenes and Seeds: A New Technique to Estimate the Pre-carbonization Dimensions
- 44-j Kevin Jones and Gregory Hodgins—Carbon Extraction by Plasma Oxidation for Radiocarbon Dating
- 44-k Mostafa Fayek, Lawrence Anovitz, Lee Riciputi, David Cole and Michael Elam—A New Understanding of Obsidian Hydration
- 44-I Susana Gonzalez, Gregory Hodgins, George Burr, Jeffrey Dean and Hector Neff—Differences in Measurable Radiocarbon Due to Latitude and Elevation

[45] FORUM INTERNATIONAL EFFORTS TO CONTROL SMUGGLING AND DETER LOOTING

(Sponsored by SAA Government Affairs Committee)

Room: Ballroom B (PRCC) Time: 1:00—2:30 pm

Organizers: Donna Seifert and David Lindsay

Moderator: Donna Seifert

Participants:

Donna Seifert—Discussant Robert Drennan—Discussant David Lindsay—Discussant

SYMPOSIUM ■ CENTENNIAL REFLECTIONS AND CHALLENGES: THE ANTIQUITIES ACT OF 1906 [46] AND ITS LEGACY PART I

(Sponsored by The Board of Directors of the Society for American Archaeology)

Room: Ballroom B (PRCC) Organizer: Hilary A. Soderland Chair: Francis McManamon

Participants:

3:00		es Act in Context.	

- Keith Kintigh-Legacies on the Landscape: National Monuments and the 3:15 1906 Antiquities Act
- 3:30 Sally Wisely, Shelley Smith and Sarah Schlanger-Old Meets New: The Antiquities Act, Resource Management, and the Urbanizing West
- 3:45 James Snead—Discussant
- 4:00 Martin McAllister—Historical Context: The Antiquities Act and the Enactment of the Archaeological Resources Protection Act
- 4:15 Heather Huyck—ARPA as a Management Tool: The Enhancements of the 1988 Amendments
- Jennifer Richman—Contemporary Application of ARPA 4:30
- Bill Lipe—Discussant 4:45

[47] SYMPOSIUM THE DEAD TELL TALES: JANE E. BUIKSTRA AND NARRATIVES OF THE PAST (PART I)

Room: 202 (PRCC)

Organizer & Chair: Maria Cecilia Lozada

Participants:

- 1:30 Dave Aftandilian—Interpreting Animal Effigies from Precontact Native American Sites: A New, Interdisciplinary Method Applied to Illinois Mississippian Artifacts
- Christopher M. Stojanowski-Bioarchaeology and the Study of Identity in Colonial 1:45 Contexts
- 2:00 Lynne Goldstein—Aztalan Mortuary Practices Revisited
- 2:15 Elizabeth A. Rega—Human Skeletal Remains From Sommerville Cave, Clarendon County Jamaica
- 2:30 Wendy Ashmore—Mobile Bodies, Empty Spaces
- 2:45 Vera Tiesler and Andrea Cucina—Maya Dynastic Burials and the Recreation of Posthumous Body Treatments of Ancient Aristocracy
- 3:00 Lori E. Wright-An Isotope Study of Childhood Diet and Mobility at Copan, Honduras
- 3:15 Break
- Deborah E. Blom and Debbie Stevens-Tuttle-Prehispanic Andean State 3:30 Formation, Residence Patterns, and Health during the Middle Horizon
- 3:45 Maria Cecilia Lozada, Gordon F. M. Rakita and Jane E. Buikstra-Beyond Skeletal Age: Social Age among the Senorio of Chiribaya in Southern Peru
- 4:00 Kenneth C. Nystrom—The Articulation of Archaeological and Biological Data in the Examination of Prehistoric Identity
- Cecil M. Lewis, Jr., Alicia K. Wilbur and Jane E. Buikstra-Genetic Continuity of 4:15 Prehistoric and Contemporary Communities in the South Central Andes Supported by Mitochondrial DNA
- 4:30 Sloan Williams—Ancient DNA Studies in Southern Peru
- 4:45 Patty Jo Watson—Discussant

SYMPOSIUM THE ART OF THE STATE AND THE STATE OF THE ART: [48]

INVESTIGATIONS AT SAN BARTOLO, GUATEMALA

Room: 201 (PRCC)

Organizers: Jessica H. Craig and William Saturno

Chair: Jessica H. Craig

Participants:

Nicholas P. Dunning, John G. Jones, Jennifer Chmilar and John Mark Blevins-1:00 Paleoenvironmental Investigations near San Bartolo, Peten, Guatemala: 2005

40 (C	H) = Caribe Hilton (PRCC) = Puerto Rico Convention Center THURSDAY AFTERNOON: April 27, 2006
1:15	Robert E. Griffin, William A. Saturno and Thomas L. Sever—Remote Sensing the Ancient Maya Landscape around San Bartolo, Peten, Guatemala
1:30 1:45	Thomas G. Garrison—Defining Intersite Areas in the Northeast Peten, Guatemala Mónica Pellecer Alecio—The Discoveries of Jabalí: A Triadic Group at San Bartolo, Petén, Guatemala
2:00	Jessica H. Craig—Dedication, Termination and Perpetuation: Evidence for a Continuum of Ritual Behavior at San Bartolo, Guatemala
2:15	Astrid Runggaldier—Design and Function of a Royal Palace at San Bartolo, Guatemala
2:30	Caitlin Walker—Structure 63 and Las Plumas; Connecting Late Classic Components at San Bartolo Through Ceramic Analysis
2:45 3:00	Joshua J. Kwoka—The Lithic Industry of San Bartolo Harriet F. Beaubien—San Bartolo's Fragmentary Finds: Conservation Approaches In and Out of the Field
3:15	Leslie Rainer and Angelyn Bass Rivera—In Situ Conservation of Late Pre-Classic Maya Wall Paintings and Architectural Features during Excavation at Las Pinturas, San Bartolo
3:30	Rebecca Lang, Karl Taube and William Saturno—Contextualizing Cosmology in the Preclassic: Interpreting the San Bartolo Sky Band
3:45 4:00	Heather Hurst—The Artists of San Bartolo: A Study of Preclassic Mural Production Edwin Román and Boris Beltran—Architectural and Artistic Preclassic Elements of Las Pinturas, San Bartolo, Guatemala
4:15	William Saturno—Proyecto San Bartolo 2001-2006: Where We've Been and Where We're Going
4:30 4:45	David Stuart—Discussant Julia Guernsey—Discussant
[49]	SYMPOSIUM SPATIAL AND SOCIAL ORGANIZATION OF MESOAMERICAN CITIES ROOM: 103 A (PRCC) Organizers: Michael E. Smith and Marilyn A. Masson Chair: Marilyn A. Masson
Partic	cipants:
1:00	Kathryn Reese-Taylor—The Metropolitan Maya
1:15	Jerry Ek—Classic Maya Urbanism: A GIS Approach to Site Planning, Demography, and Integration Edicin Payabort, Indicators of Appiert Maya Social Organization in the
1:30 1:45	Edwin Barnhart—Indicators of Ancient Maya Social Organization in the Urban Layout of Palenque Bruce H. Dahlin, Scott Hutson and Aline Magnoni—Insights Into Classic
2:00	Maya Urban Design From Chunchucmil William Ringle, George Bey and Tomas Gallareta N.—Northern Maya
2:15	Urbanism: Plains to Puuc Barbara L. Stark—Perspectives on Mesoamerican Urban Gardens
2:30	Break
2:45 3:00	Ian Robertson—The Form and Nature of Social Districts in Teotihuacan Thomas H. Charlton, Cynthia L. Otis Charlton and Deborah L. Nichols—Two Types of
3:15	Urbanism: The Teotihuacan and Aztec Occupations in the Eastern Teotihuacan Valley Timothy Hare, Marilyn Masson and Carlos Peraza Lope—The Spatial and Social Organization of the Postclassic Maya City of Mayapan
3:30	Timothy Pugh, Prudence Rice and Don Rice—Urban Planning in Middle Postclassic to Contact Period Peten, Guatemala
3:45	Andrew K. Balkansky—Huamelulpan and the Nature of the Mixtec City
4:00 4:15	Michael E. Smith—Planning and Spatial Organization of Aztec City-State Capitals Jeremy Sabloff—Discussant
[50]	SYMPOSIUM ■ RECENT RESEARCH AND CHANGING VIEWS OF EASTER ISLAND PREHISTORY ROOM: 103 B (PRCC) Organizers: Terry Hunt, Sergio Rapu-Haoa and Carl Lipo Chair: Terry Hunt
Partic	sipants:
1:00	Terry Hunt, Carl Lipo and Sergio Rapu-Haoa—An Elephant in the Room: Current Problems in Easter Island Archaeology

1:15	Amy Comendador—Measuring Variability in Aggregate-Scale Artifacts on Easter Island
1:30	Alex Morrison—Measuring Artifact Distribution from the Coast Inland: Results from the 2005 Terevaka Survey
1:45	Matthew Bell—Kite Photography of Surface Structures on Rapa Nui (Easter Island)
2:00	Kelley Esh—Faunal Remains from Recent Excavations at Anakena Beach, Rapa Nui (Easter Island)
2:15	Break
_	
2:30	Thegn Ladefoged, Chris Stevenson, Oliver Chadwick and Peter
	Vitousek—Agricultural Adaptation and Innovation on Rapa Nui
2:45	Gabriel Wofford—Analysis of Soil Characteristics Associated with
	Agricultural Enclosures (Manavai) of Rapa Nui
3:00	Joan Wozniak—Publishing a Manual on Traditional Rapa Nui Gardening Practices
3:15	John Dudgeon—Indicators of Prehistoric and Protohistoric Demography
0.10	from Easter Island
3:30	Sergio Rapu-Haoa—The Transportation of Stone Statues of Easter Island:
	An Evolutionary Perspective
3:45	Carl Lipo and Terry Hunt—The Cultural Phylogeny of Monumental Statues
0.40	on Easter Island
4:00	Benny Peiser—From Genocide to Ecocide: The Rape of Rapa Nui

SYMPOSIUM THEORIZING THE LATE INTERMEDIATE PERIOD IN THE ANDES: LARGE-SCALE [51]

PATTERNS, LOCAL TRAJECTORIES

Room: 101 A (PRCC)

Organizers: Elizabeth Arkush and Kenneth Y. Sims

Chair: Elizabeth Arkush

- 1:00 Elizabeth Arkush—Theorizing the Late Intermediate Period in the Andes: Large-Scale Patterns, Local Trajectories
- 1:15 Margaret B. Enrile-Late Intermediate Period Dynamics as Seen from the Huaura Valley, Peru: Situating Micro-scale Events within Macro-regional Histories
- 1:30 Sarah Abraham and Christina Conlee—Local Histories and Large-Scale Patterns on the South Coast of Peru
- 1:45 Kenneth Y. Sims-Comparing Long-term Late Intermediate Period Political Trends in Southern Peru
- Jason L. Toohey-Militarism and Competition over Strategic Locations at the 2:00 Late Cajamarca Community of Yanaorco
- 2:15 Warren B. Church and Kenneth C. Nystrom—From Bones to Boundaries: Bioarchaeological Contributions to Understanding Preincaic Chachapoyas and Eastern Slope Cultural Development
- 2:30 Alexis Mantha—Ancestor Veneration and Political Competition in the Rapayán Valley, Upper Marañón Drainage
- 2:45 Break
- Brian S. Bauer and Lucas Kellett-Late Intermediate Settlement Patterns in 3:00 the Chanka Heartland (Andahuaylas, Peru)
- R. Alan Covey, Véronique Bélisle and Allison R. Davis-Variations in Late 3:15 Intermediate Period Group Interaction in the Cusco Region (Peru)
- 3:30 Emily Dean-Moving on Up: High Altitude Settlement Patterns in the Southern Vilcanota River Valley during the Late Intermediate Period
- 3:45 Axel E. Nielsen-Corporate Practices and Interregional Trade in the Late Prehispanic History of the Circumpuna Andes
- Christina Torres-Rouff-Surviving Troubled Times: Bioarchaeological Insights into the 4:00 Middle Horizon / Late Intermediate Period Transition in San Pedro de Atacama, Chile
- 4:15 Jeffrey Parsons—Discussant
- Charles Stanish-Discussant 4:30

42 (CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center THURSDAY AFTERNOON: April 27, 2006

[52] SYMPOSIUM ■ AN EXPLORATORY STUDY INTO THE CHEMICAL CHARACTERIZATION OF CARIBBEAN CERAMICS: IN MEMORY OF JAMES B. PETERSEN

Room: 101 B (PRCC)

Organizer: Christophe Descantes Chair: Michael D. Glascock

Participants:

- 1:00 Christophe Descantes, Robert J. Speakman and Michael D. Glascock—Compositional Studies of Caribbean Ceramics: The Instrumental Neutron Activation Analysis
- 1:15 Daan Isendoorn, Corinne Hofman and Mathijs Booden—Back to the Source: Provenance Areas of Clays and Temper Materials of Pre-Columbian Caribbean Ceramics
- 1:30 Geoffrey Conrad, Charles Beeker and John Foster—Compositional Analysis of Ceramics from La Aleta, Dominican Republic
- 1:45 Peter E. Siegel—Pre-Columbian Pottery in the West Indies: Compositional Change in Context
- 2:00 Michael D. Glascock, John G. Crock, Birgit F. Morse and James B. Petersen—Preliminary Interpretations of Ceramic Compositional Analysis from Late Ceramic Age Sites in Anguilla and the Salt River Site in St. Croix
- 2:15 Scott M. Fitzpatrick, Quetta Kaye and Michiel Kappers—Compositional and Petrographic Analysis of Ceramics from Carriacou, Southern Grenadines, West Indies
- 2:30 Mark Hauser—Locating Enslaved Craft Production: Chemical Analysis of Eighteenth Century Jamaican Pottery
- 2:45 Kenneth Kelly and Mark Hauser—Cabotage or Contraband: Compositional Analysis of French Colonial Ceramics
- 3:00 Todd M. Ahlman and Gerald F. Schroedl—Ceramic Production and Exchange among Enslaved Africans on St. Kitts, West Indies
- 3:15 Ronald Bishop—Discussant

[53] SYMPOSIUM ■ THE PRECERAMIC RECORD OF THE CENTRAL ANDES: ASSESSING THE CAUSES AND CONTEXTS OF CULTURAL DIVERSITY FROM A PAN-ANDEAN PERSPECTIVE

Room: 208 A (PRCC)

Organizers: Heather McInnis, Michael Malpass and James Richardson III

Chair: Heather McInnis Moderator: Michael Malpass

- 1:00 Michael Malpass and James Richardson III—Central Andean Preceramic Studies at the Beginning of the 21st Century: An Introduction
- 1:15 Karen Stothert—New Light on the Most Ancient Coast of Ecuador
- 1:30 James Richardson III—The Missing Link: Drowned Preceramic Sites on the Peruvian Continental Shelf
- 1:45 Greg Maggard—Early Cultural Diversity in the Central Andes: The Fishtail and Paijan Complexes of Northern Coastal Peru and Their Broader Implications
- 2:00 Kary Stackelbeck—Variability in Preceramic Lifeways and Models of Emerging Andean Complexity
- 2:15 Ruth Shady Solis—El Sistema Social Identificado en Caral-Supe y su Impacto en los Andes Centrales
- 2:30 Tom Dillehay—Transformations of Preceramic Forager Society and Social Complexity Origins
- 2:45 Michael Moseley and Susan deFrance—Maritime Sites from Southern Peru and the Mid-Holocene Hiatus in Coastal Exploitation
- 3:00 Break
- 3:15 Daniele Lavallee and Michele Julien—Quebrada de los Burros (Peru)
 Biogeographical Adaptation and Subsistence Strategies of Fishermen and
 Shellfish Gatherers during Early and Middle Holocene
- 3:30 Heather McInnis—Archaic Coastal Foraging Strategies in the Southern Andes: A Case Study from the Pampa Colorada, Camaná, Peru
- 3:45 Mark Aldenderfer—The State of Knowledge of the Highland South-Central Andean Archaic

THURSDAY AFTERNOON: April 27, 2006 (CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center 43
4:00 Cynthia Klink—Lithics and Land-use: Using Projectile Points to Assess Preceramic Settlement Patterns in the Peruvian Altiplano
4:15 Nicolas Tripcevich—Mobility and Exchange in the Andean Preceramic:
Insights from Obsidian Studies 4:30 Kurt Rademaker, Gordon Bromley and Louis Fortin—Fire and Ice: Volcanic
Glass, Glaciers, and the Initial Settlement of Southern Peru
4:45 Dan Sandweiss—Discussant
[54] SYMPOSIUM • USES OF THE PAST: NEGOTIATING SOCIAL CHANGE THROUGH MEMORY AND
TRADITION Room: 208 C (PRCC)
Organizers: Karin Larkin and Sarah Barber
Chair: Karin Larkin
Participants:
1:00 Sarah Barber—Persistent Identities: Community Tradition and Political Centralization in Coastal Oaxaca
1:15 Steven Morandi and Patricia McAnany—Maya Identity and Tradition Amid
the Incursion of Spanish Colonialism: Insights from the Sibun Valley of Belize
1:30 Arthur Joyce—The Afterlife of Monte Albán: Postclassic Ritual Practices on the Main Plaza
1:45 Linda Brown—"Good to Dream With:" Ritual Collection, Power, and Access
to the Supernatural Among Contemporary Maya Ritual Practitioners 2:00 Jason Yaeger—Building Traditions: Inka Creation Narratives, Imperial
Ideology, and the Built Environment at Tiwanaku
2:15 Andrew Roddick and Christine Hastorf—The Memory of Ancestors:
Placement and Place in the Formative Titicaca Basin
2:30 Arik Ohnstad, Scott Smith and John Janusek—Social and Spatial Disjunction: Landscape, Power, and Memory During the Late Formative at Khonkho Wankane, Bolivia
2:45 Break
3:00 Karin Larkin—Pots and the Past: Memory, Tradition, and Change in Chihuahua, Mexico
3:15 William Walker—Oral Tradition is a Dead Thing
3:30 Ruth Van Dyke—Chaco Reloaded: Memory and Identity on the Post-
Chacoan Landscape 3:45 Asa Randall and Kenneth Sassaman—Selective Memory During the Late
Archaic in East-Central Florida
4:00 Bretton Giles and Charles Cobb—Masking Memories among the Scioto Hopewell
4:15 Timothy Pauketat—Discussant
[55] SYMPOSIUM ■ ARCHAEOLOGY AND ANTHROPOLOGY OF DEVELOPMENT OF SOCIAL COMPLEXITY DURING THE NEOLITHIC IN EURASIA Room: 209 A (PRCC)
Organizer & Chair: Lolita Nikolova
Participants:
1:00 Lolita Nikolova—Social Complexity during the Neolithic and Anthropology of

1:00 Lolita Nikolova—Social Complexity during the Neolithic and Anthropology of Everydayness

Clive Bonsall—Complexity and the Transition to Farming in the Iron Gates 1:15

- 1:30 Arkadiusz Marciniak—Households and Communities in Central European Neolithic
- Marco Merlini—Dating Tărtăria Tablets: New Archaeological Evidence Peter F. Biehl—Discussant 1:45
- 2:00

SYMPOSIUM : ¿DONDE ESTÁN? RECIENTES INVESTIGACIONES ARQUEOLÓGICAS SOBRE [56] POBLACIÓN NEGRA EN MÉXICO

Room: 209 A

Organizer & Chair: Emiliano Gallaga

Participants:

3:00 Gillian Newell and Emiliano Gallaga—Memin Pinguin 1:1 (Introducción)

44 (CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center THURSDAY AFTERNOON: April 27, 2006

- 3:15 Lourdes Mondragon—La Actividad Comercial del Siglo XVI y la Población de Origen Africano, en México
- 3:30 Patricia Fournier—Negritos y Pardos: Alfareros y Vasijas Asociados con la Población Africana en la Capital de la Nueva España
- 3:45 Alfredo Feria—Un Contexto Clandestino Recuperado en el Centro de la Cidudad de México
- 4:00 Abigail Meza and Victor Ortega—Esqueletos Humanos de Origen Africano en el Hospital Real de San José de los Naturales, Ciudad de México
- 4:15 Ana Maria Saloma—La Cultura del Tabaco entre la Población de Origen Africano en México
- 4:30 Sagrario Cruz-Carretero—De Florida a México. Migración de Negros e Indios Durante el Siglo XVIII
- 4:45 Maria Eliza Gutierrez and Ethel Correa—Balance y Perspectivas de los Estudios Sobre Afrodescendientes en México

[57] GENERAL SESSION EXCHANGE IN THE US SOUTHWEST

Room: 209 B (PRCC) Chair: Kelly Jenks

Participants:

- 1:00 Andrew Lack, Joshua Watts and David Abbott—Changing Patterns of Hohokam Red-on-buff Production from the Preclassic to Classic Periods
- 1:15 Sachiko Sakai—Investigation of Olivine Tempered Ceramics and Clay Procurement Patterns in the Virgin Branch Anasazi Region
- 1:30 Sharon Hull, Mostafa Fayek, Joan Mathien, Phillip Shelley and Kathy Roler Durand—Using H and Cu Stable Isotopes to Source Prehistoric Turquoise
- 1:45 James M. Bayman and Alan P. Sullivan—Common-Pool Resources and Macro-regional Economy in the North American Southwest
- 2:00 Kelly Jenks—Tracing the Effects of Spanish Colonialism Upon the Plains-Pueblo Exchange

[58] SYMPOSIUM INTELLECTUAL CHALLENGES IN ARCHAEOLOGY: CONFRONTING GENDER IN THE WORKPLACE AND IN THE PAST

(Sponsored by SAA Women in Archaeology Interest Group)

Room: 209 B (PRCC)

Organizer & Chair: Melissa Vogel

Participants:

- 2:45 Robert Jarvenpa and Hetty Jo Brumbach—Fun with Dick and Jane: Coopting the Hunt in Prehistory and Academia
- 3:00 Susan Bender—Genderlithics Revisited
- 3:15 Karen Lizarraga—Feminine Theory and Cultural Comparison
- 3:30 Elizabeth Perry—Labors of the Gendered Body: Present Influences on the Interpretation of the Prehistoric Workplace
- 3:45 Megan Merry McCormick—"You Look More Like Indiana Jones Than Lara Croft!" Confronting Gender Stereotypes and Sexualization in the Field and the Classroom
- 4:00 Eva Pajuelo and Margaret Brown Enrile—In Recognition of Las Arqueológas: Women and Research in Latin America
- 4:15 Bonnie Pitblado—On Women and Academic Archaeology
- 4:30 Barbara Roth and Lisa Frink—Writing Gender
- 4:45 Sarah Nelson—Discussant

[59] SYMPOSIUM ■ THE AFRICAN MIDDLE STONE AGE

Room: 209 C (PRCC)

Organizer & Chair: Tom Minichillo

- 1:00 Erin Lassiter and Curtis W. Marean—Paleogeography of the African Middle Stone Age (PAMSA): Development of a GIS-based Electronic Atlas of MSA Sites in Africa
- 1:15 Zenobia Jacobs and James Feathers—Luminescence Dating of Middle
- Stone Age (MSA) Sites in Southern Africa
- 1:30 Catherine Haradon and Christian Tryon—Ecological Context for the

	Acheulian to Middle Stone Age Transition
1:45	John Shea—Middle Stone Age Lithic Assemblages Associated with Early Homo sapiens Fossils in the Omo Kibish Formation, Southwestern Ethiopia
2:00	Angela Close—Congruities and Incongruities between the Middle Paleolithic/MSA of Northern Africa and Subsaharan Africa
2:15	Alison Brooks and John Yellen—Landscape and Subsistence Strategies in the Later Middle Stone Age of Eastern and Eastern/Central Africa
2:30	Sally McBrearty—Chronology & Technology in the Middle Stone Age
2:45 3:00	Pamela Willoughby—Middle Stone Age Technology in Southern Tanzania Break
3:15	Teresa Steele—Understanding Middle Stone Age Ecological Variation: Continuing
3.13	Excavations at Ysterfontein 1, an Atlantic Coast Site, Western Cape Province, South Africa
3:30	Nicholas Conard and Anthony Marks—New Research on the MSA of Mumba Cave, Tanzania
3:45	Curtis Marean, Miryam Bar-Matthews, Paul Goldberg, Zenobia Jacobs and Panagiotis Karkanas—Recent Results from Archaeological and Geological Fieldwork at Pinnacle Point (Mossel Bay, South Africa)
4:00	Jessica Thompson—Faunal Exploitation at Blombos Cave, Western Cape, South Africa
4:15	Andrew Kandel, Holger Dietl and Nicholas Conard—Out of the Caves and Beyond the Middens: New Results from Open-Air MSA Sites in Western Cape, South Africa
4:30	Marian Vanhaeren—The Function of Personal Ornaments in the Middle Stone Age and the Upper Palaeolithic
4:45	Garth Sampson—Haaskraal Pan: A Very Early Middle Stone Age Site in the Upper Karoo Region of South Africa
[60]	SYMPOSIUM ■ AGENCY, SETTINGS AND ARCHITECTURE IN ANDEAN ARCHAEOLOGY

Room: 208 B (PRCC)

Organizers: Elizabeth DeMarrais and David Chicoine

Chair: David Chicoine

Participants:

- Joan M. Gero-Agency for One and All: The Development of Complexity at 1:00 Yutopian, Argentina
- 1:15 Elizabeth DeMarrais—Agency, Architecture, and the Use of Space in the Site of Borgatta (AD 1000-1440), Northwest Argentina
- 1:30 Daniel Contreras—Machiavellian Agents and Created Structures: Defining Setting and Understanding Landscape Engineering at Chavín de Huántar
- David Chicoine—Agency, Public Spaces and Authority at Huambacho, Peru 1:45 Alexander Herrera—Circular Kancha Enclosures: Theatres of Social Interaction 2:00
- Kevin Lane—Engineered Worlds: Technological Architecture, Landscape 2:15 and Identity in the Andes
- 2:30 Chad Gifford and Samuel Connell—Forts and More Forts: Resisting the Inka in Ecuador
- 2:45 John Robb-Discussant

[61] GENERAL SESSION ■ EPIPALEOLITHIC AND NEOLITHIC ARCHAEOLOGY

Room: 208 B (PRCC) Chair: Laure Dubreuil

- 3:30 Laure Dubreuil and Leore Grosman—Ground Stone Tools from the Natufian Cave site of Hilazon Tachtit (Israel): Skin Working with Ochre
- 3:45 Emma Jenkins and Arlene Rosen—Phytoliths as Cultural and Environmental Indicators in the Epi-palaeolithic/Neolithic in Central Anatolia: Case Studies from Çatalhöyük and Pinarbaşi
- 4:00 Nathan Goodale and Yvonne Edwards—Analytical Integration Applied to the Forager/ Farmer Transition: Subsistence and Technological Evolution at 'Iraq ed-Dubb, Jordan

46	(CH) = Caribe Hilton	(PRCC) = Puerto Rico Convention Center	THURSDAY AFTERNOON: April	27. 2006

- 4:15 Arlene Rosen and Emma Jenkins—Cereal Exploitation in the Early Pre-Pottery Neolithic of the Southern Levant: A Phytolith Story of Foraging to Irrigation Farming
- 4:30 Mark Golitko and Lawrence Keeley—Linearbandkeramik Enclosures: Evidence of Fortification in the Early Neolithic of Central Europe
- 4:45 Edward M, Fratello—Modeling Prehistoric Diet and Subsistence at Neolithic Robenhausen: Botanical Remains in Existing Museum Collections

[62] SYMPOSIUM ■ ARCHAEOLOGY IN THREE DIMENSIONS: REAL-LIFE DOCUMENTATION, USE, AND MANAGEMENT OF DIGITAL 3D SCANNING IN CULTURAL HERITAGE

Room: 104 A (PRCC)

Organizers: Elizabeth Burson and Duane Peter

Chair: Duane Peter

Moderator: Elizabeth Burson

Participants:

- 1:00 Malcolm Hooe, Robert Heckman and Stephen McElroy—Non-Contact Laser Scanning as a Tool in Ceramic Analysis
- 1:15 Michelle Wurtz, Jack Brink and Martin Magne—Recording a Vanishing History: 3D Scanning at Writing-on-Stone Provincial Park
- 1:30 Richard Lapointe and Guy Cote—3D Scanning Experimentations in Quebec: Some Archaeological Cases
- 1:45 Glenn Hill, Elizabeth Louden, Gary Smith and John White—Picking up the Pace: Using 3D Laser Scanning as an Archaeological Documentation Tool at Mesa Verde National Park
- 2:00 Joe Nicoli, Anna Sofaer, Alan Price, Lindsay Kraybill and William Stone—Digital Restoration of the Sun Dagger Site, Chaco Canyon
- 2:15 Wm. Randy Haas, James Holmlund and Joseph Nicoli—3D Models in a 2D World: The Benefits of Adding a Third Dimension to Architectural Documentation
- 2:30 C. Wayne Smith—3-Dimensional Imaging in Archaeological Conservation
- 2:45 Break
- 3:00 Karen Hughes and Elizabeth Louden—M&Ms on Main Street: Maximum Data in Minimum Time
- 3:15 Elizabeth Burson and Derek Milligan—Rapid, Precise and Realistic: Making 3D Work for Cultural Heritage
- 3:30 Duane Peter and Michelle Wurtz—The Fort Hood 3D Database: An Experiment in Data Sharing and Public Outreach
- 3:45 John Ristevski—Digital Media Management in the Field: A Mobile Metadata Recording System
- 4:00 Len Chamberlain—Cutting Edge Close Range 3D Scanning
- 4:15 Angelo Beraldin—Discussant

[63] GENERAL SESSION ■ ARCHAEOLOGY IN SOUTH AND EAST ASIA

Room: 102 A (PRCC) Chair: Parth Chauhan

- 1:00 J.I.B. Blickstein, H.S. Khan, B.A.B. Blackwell, A.R. Skinner, P.R. Chauhan and Rajeev Patnaik—ESR Dating at Pleistocene Hominid Sites in the Central Narmada Valley, Madhya Pradesh, Central India
- 1:15 Parth Chauhan and Rajeev Patnaik—Faunal and Lithic Contextual Variability in the Central Narmada Basin of Peninsular India: Taphonomic and Behavioral Perspectives
- 1:30 Piotr Eltsov—The Archaeological Significance of the Gomal Valley: New Perspectives
- 1:45 Shinu Abraham—Space and Place in Early Historic South India: Using GIS to Model Regional Dynamics along India's Southwestern Coast
- 2:00 Marta Ameri—Finding Faith: Reconciling Archaeological and Textual Evidence for Significant Religious Events
- 2:15 Hiroto Takamiya—Unusual Case? Hunter-Gatherer Colonization to an Island Environment: A Case Study from the Islands of Okinawa, Japan
- 2:30 Bong W. Kang—Determining Societal Typology Based on Mortuary Analysis in the Silla Kingdom, Korea

SYMPOSIUM AN ETHNOARCHAEOLOGICAL APPROACH TO MAYA RITUAL CAVE USE [64] Room: 102 A (PRCC) Organizer & Chair: Ann M. Scott Moderator: Polly Peterson Participants: Emilio Merino—An Ethnoarchaeological Perspective on the Utilization of Cave Space 3:15 3:30 Arnulfo Delgado and James E. Brady-Aspects of Ritual Organization in Santa Eulalia, Guatemala 3:45 Sergio Garza—Gender Complementarity and Separation in Maya Ritual Ann M. Scott-Communicating with the Ancestors: Kagchikel Maya Cave 4:00 Ceremonies in Guatemala 4:15 Jenny Guerra and Reiko Ishihara—Entering the Sacred Windows: An Ethnoarchaeological Study on the Beliefs and Rituals Related to Caves at Chocolá, Suchitepéquez, Guatemala 4:30 Walter E. Little-Discussant 4:45 Dominique Rissolo—Discussant [65] SYMPOSIUM - ARCHAIC TO POSTCLASSIC IN THE SHADOW OF PARICUTIN, MICHOACÁN, MEXICO: NEW INTERDISCIPLINARY RESEARCH COLLABORATING WITH A PURÉPECHA COMMUNITY Room: 102 B (PRCC) Organizers: Tricia Gabany-Guerrero and Narcizo Guerrero-Murillo Chair: Steven Hackenberger Moderator: Steven Hackenberger Participants: Steven Hackenberger and Tricia Gabany-Guerrero—Between the 1:00 Volcanoes in Highland Michoacán: New Evidence for Seguential Occupation Narcizo Guerrero-Murillo, Vacilio Velazquez and Tricia Gabany-Guerrero-1:15 Collaborative Research in the Comunidad Indígena of Nuevo Parangaricutiro 1:30 Anthony Newton—Tephrochronology at La Alberca and Parangaricutiro Meseta 1:45 Lisa Ely, Tricia Gabany-Guerrero, Wendy Bohrson, Tessa Buswell and Angela Diefenbach-La Alberca Geology and Geomorphology 2:00 Pedro Cid-Aguero—Elemental Chemical Analysis of Cliff Paintings in Parangaricutiro, Mexico 2:15 James Chatters-Huitsiniki: A Man of Special Status in the Late Archaic of Highland Michoacán Tricia Gabany-Guerrero—Beyond Belief: The Iconography of Cliff Paintings 2:30 at La Alberca, Parangaricutiro, Michoacan, Mexico 2:45 John Pohl-Discussant 3:00 Eugenia Fernandez Villanueva-Discussant GENERAL SESSION ■ APPROACHES TO THE PEOPLING OF THE NEW WORLD [66] Room: 203 (PRCC) Chair: Michael Faught Participants: John Hoffecker and Scott Elias-The Smell of the Shrub Tundra: Rethinking 1:00 the Archaeology of Beringia Margaret Schulz, Laurie Rush and Amy Wood-Fossil Islands: A Potential 1:15 Maritime Context in the Northeast E. James Dixon—Coastal Colonization of the Americas: Evidence for Early 1:30 Maritime Adaptations 1:45 Michael Faught-Roots of Human Diversity in the New World: The Distributions of the Earliest Sites

J. Christopher Gillam—A Geographic Perspective on the SC Paleo-Point Database

Faught—Paleoindian Database of the Americas (PIDBA): Data and Distributions

David Anderson, Chris Gillam, Shane Miller, Stephen Yerka and Michael

2:00

2:15

48	(CH) = Caribe Hilton	(PRCC)	= Puerto Rico Convention Center	THURSDAY AFTERNOON:	April 27,	2006
----	-----	-------------------	--------	---------------------------------	---------------------	-----------	------

[67] SYMPOSIUM ■ EXAMINING REGIONAL INTERACTION IN POSTCLASSIC PERIOD OAXACA: NEW DATA FROM RECENT RESIDENTIAL EXCAVATIONS AND ARTIFACT ANALYSES

Room: 203 (PRCC)

Organizers: Robert Markens and Marc N. Levine

Chair: Robert Markens

Participants:

3:00	Robert Markens and Marc N. Levine—A Brief Overview of Research on
	Postclassic Period Oaxaca and Its Relationship to Mesoamerica
3:15	Marc N. Levine—Preliminary Findings From Residential Excavations at
	Tututepec, a Late Postclassic Mixtee Capital on the Coast of Oaxaca
3:30	Jamie E. Forde—Mixtec Polychrome Ceramics from Tututepec, Oaxaca,
	Mexico: New Contexts and Considerations
3:45	Cira Martínez López and Robert Markens—The Valley of Oaxaca and
	Mesoamerica during the Postclassic Period: Household Excavations at
	Lambityeco, Macuilxóchitl and Xaagá
4:00	Marisol Yadira Cortés Vilchis and Marcus Winter-El Postclásico del Valle

- 00 Marisol Yadira Cortés Vilchis and Marcus Winter—El Postclásico del Valle de Jalapa del Marques, Región del Istmo, Oaxaca
- 4:15 Marco Antonio Ortega—Who Was that Masked Man
- 4:30 Geoffrey McCafferty—Discussant
- 4:45 Marcus Winter—Discussant

[68] GENERAL SESSION - ANDEAN STATES - WARI AND INKA

Room: 204 (PRCC)

Chair: Enrique Lopez-Hurtado

Participants:

- 3:30 Ulrike M. Green and Paul Goldstein—Expansive States and Local Populations: Spatial Analysis of Wari and Local Ceramics from Cerro Trapiche, Moquegua, Peru
 3:45 Justin Jennings and Willy Yepez Alvarez—In the Shadows of Wari: Results of the 2005 Excavation Season at the Site of Collota in Southern Peru
 4:00 Silvana Rosenfeld—Feasting and Animal Offerings in the Andes: The Case of Conchopata (Ayacucho, Peru)
 4:15 Matthew Edwards—Prehistoric Antiquarianism? Results from the 2005
- Field Season at Collota, Cotahuasi Canyon, Perú
 4:30 Enrique Lopez-Hurtado and Martha Guzman—The Emperor's New
- Pyramids: The Inka Takeover of the Lurin Valley

 4:45

 Nicole Slovak—Examining Huari Influence on Peru's Central Coast: Isotopic
- 4:45 Nicole Slovak—Examining Huari Influence on Peru's Central Coast: Isotopic and Cultural Analyses of Middle Horizon Burials at Ancón

[69] GENERAL SESSION ARCHAEOLOGY IN NORTHERN AND CENTRAL SOUTH AMERICA

Room: 102 C (PRCC)
Chair: Michelle Lappegaard

- 1:00 Lucas Bueno and Andrei Isnardis—Lithic Variability in the Central Brazilian Plateau: Processes of Differentiation and Continuity During the Holocene
- 1:15 Michele Julien and Daniele Lavallee—Quebrada de los Burros (Peru) Biogeographical Adaptation and Subsistence Strategies of Fishermen During Early and Middle Holocene
- 1:30 Adriana Schmidt Dias and André Luiz Jacobus—Early and Middle Holocene Hunter-Gatherers from Southern Brazil
- 1:45 Klaus Hilbert—A Hunter-Gatherer Cave Site from the Serra do Carajás, Amazon, Brazil
- 2:00 Randi Gladwell—Upper Formative Period Bone Tool Industries at Khonkho Wankané (Bolivia)
- 2:15 Jennifer Zovar—Make Ready the Feast: Communal Food Preparation and the Rise of Complexity in Late Formative Bolivia
- 2:30 Break
- 2:45 Gori Tumi Echevarría and Karen Anderson—Advances in Methodology for Architectural Analysis: The Case from Piñami, a Middle Horizon Site in Cochabamba, Bolivia

3:00	Anthony Fassero, John Ristevski and Samuel Upton—Practical Applications of High Definition Survey: The Rocas Conduit of Chavin de Huantar, Peru
3:15	Michelle Lappegaard and Richard Busch—Modified Environments and the Utilization of Hill Tops in Northern Peru
3:30	James Zeidler—Network Centrality, Political Authority, and Prehispanic Settlement Systems in the Jama Valley, Coastal Ecuador
3:45	Brandon Lewis, Maureen Carpenter, Yoav Me-Bar, Samuel Connell and Chad Gifford— The Role of Fortresses in Incan Expansion: Excavations at the Ecuadorian Site of Quitoloma
4:00	James Tate—Continuity in North Coast Material Culture in Late Horizon Peru: Local Level Lords and Economic Opportunity Under Inca Rule

4:15 Claire Cohen, Thilo Rehren and Mary Van Buren-Indigenous Bolivian Silver-smelting Using Huayrachina Furnaces: New Evidence Revealed

[70] GENERAL SESSION ■ ARCHAEOLOGY IN THE CARIBBEAN REGION Room: 207 (PRCC)

Chair: Matthew Peros Participants:

1:00 Frank Vento and Patricia Stahlman —Geomorphology and Geoarchaeological Studies on Viegues Island, Puerto Rico

- Matthew Peros, Elizabeth Graham and Tony Davis-Late Holocene Relative 1:15 Sea Level History of North Central Cuba: Implications for Taino Archaeology
- 1:30 Brooke Persons—The Archaic-Agricultural Frontier in Western Cuba
- Alistair Bright and Corinne Hofman—Ceramic Style Distribution Across the 1:45 Lesser Antilles: An Archipelagic Perspective
- 2:00 Michael Pateman and Robert Tykot—Reconstructing the Diets of the Lucayan Taino People (Bahamas)
- Osvaldo Garcia-Goyco—Iconografía y Simbolismo en los Rituales de 2:15 Redistribución de las Jefaturas Tainas
- Angel Rodriguez—Archaeoastronomy at the Caguana Ceremonial Center, 2:30 Utuado, Puerto Rico
- 2:45 Joanna Ostapkowicz-"...and the cotton was very well spun:" An Examination of Three Caribbean ("Taino") Cotton Artefacts
- Douglas Owsley, Karin Bruwelheide, Maria Cashion Lugo and Dr. José-Luis 3:00 Romero Palanco-Forensic Identification of Ramón Power: Puerto Rico's Diplomat to the 1812 Spanish Constitutional Court
- Stephan Lenik and Douglas Armstrong—Interpreting the Presence of Moravian 3:15 Produced Slipware Pottery at Cinnamon Bay, St. John, U. S. Virgin Islands
- 3:30 Emily Yates—Wealth in Ruins: Rich History of a Caribbean Plantation

GENERAL SESSION ■ ARCHAEOLOGY IN EUROPE AND EURASIA [71]

Room: 206 (PRCC) Chair: Laura Popova

Participants:

1:00 Jennifer Smith, Andrew Moore and Robert Giegengack-Landscape and Climate Evolution During the Holocene in Dalmatia (Croatia): Implications for Early Farming

Anna Stroulia-Grains and Grinding Tools from Franchthi Cave, Greece 1:15

- 1:30 Andrew Moore, Marko Mendusic, Susan Colledge, Anthony Legge and Jennifer Smith—Early Farming in Dalmatia (Croatia): Preliminary Results of Research at the Neolithic Site of Danilo
- 1:45 F. Scott Worman and James L. Boone—Take a Closer Look: New Evidence for Variation in Settlement and Land Use during the Islamic Period in Southern Portugal
- 2:00 Maureen Marshall and Laura Popova—The Kurgan Complex: Coming to Terms with Middle Bronze Age Burials in the Volga-Ural Region
- Laura Popova—The Social and Political Aspects of Making Metal during the 2:15 Late Bronze Age in Russia
- 2:30 Ian Lindsay, Adam T. Smith and Alan Greene—Fortifications and the Naissance of Political Dynamism in Southern Caucasia (2nd and 1st Millenia BC)

50 (CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center THURSDAY EVENING: April 27, 2006

2:45 Laura Short and Francis Allard—From Site to walking Survey: What a Full Coverage Survey of Khanuy Valley is Revealing about Bronze Age Mongolia

[72] GENERAL SESSION THE PALEOINDIAN OCCUPATION OF THE NEW WORLD

Room: 206 (PRCC) Chair: Michael Bever

Participants:

- 3:30 David Ferraro—Cultural and Natural Deposits at the Talega Site (CA-ORA-907)
- 3:45 Michael Bever—Making the Most of Paleoindian Point Surveys: A Clovis Example from Texas
- 4:00 Derek T. Anderson, Mary M. Prasciunas, C. Vance Haynes, Marcel Kornfeld and George C. Frison—Continuing Investigations at the Sheaman Clovis Site, Eastern Wyoming
- 4:15 David Kilby, James Gallison and Roberto Herrera—Demolition Road: When is a Clovis Site?
- 4:30 James Donohue—Early Holocene Landscapes and Paleoindian Occupations on Elm Creek, Fall River County, South Dakota
- 4:45 Andrea Freeman, Jon Hall, David Meyer and Butch Amundsen—Late Paleoindian Occupation of the South Saskatchewan River Valley

[73] WORKING GROUP QUARRIES, MINES, WORKSHOPS AND FACTORIES: STANDARDIZING NOMENCLATURE FOR THE ARCHAEOLOGICAL COMMUNITY

(Sponsored by LaPorta and Associates, L.L.C., Geological Consultants)

Room: Salon Las Olas Time: 1:00-5:00 pm (PRCC) Organizer & Chair: Philip LaPorta

Moderator: Scott Minchak

Participants:

Peter Topping—Discussant
David Field—Discussant
Anne Teather—Discussant
Per Storemyr—Discussant
Ivan Gatsov—Discussant
Steven Rosen—Discussant
Adrian L. Burke—Discussant
Margaret Brewer—Discussant
Scott Minchak—Discussant
Lawrence Abbott—Discussant
Robert H. Tykot—Discussant
Philip LaPorta—Discussant

THURSDAY EVENING ■ APRIL 27, 2006

Note: Sessions are not listed chronologically by start-time within each morning or afternoon time block. Refer to sessions at a glance to see temporal placement.

[74] POSTER SYMPOSIUM QUARRIES: WHERE IT ALL BEGAN

Room: 104 B/C (PRCC) Time: 6:00–9:00 pm (PRCC) Organizer: Adrian L. Burke Chair: Pierre Chalard

- 74-a Adrian L. Burke—Extraction, Reduction, and Production at a Late Paleoindian Chert Quarry in Eastern Quebec
- 74-b Robert Boszhardt and Dillon Carr—Silver Mound--Source of Hixton Silicified Sandstone
- 74-c Laurent Bruxelles and Pierre Chalard—Geoarchaeological Prospecting and Paleolithic Exploitation Strategies of the Bajocien Flints in Haut-Quercy, France

- 74-d Pierre Chalard—Chalosse Type Flint: Exploitation and Distribution of a Lithologic Marker during the Upper Paleolithic, Southern France
- 74-е Pierre M. Desrosiers, Noura Rahmani and Daniel Gendron-Kangiqsualuk: A Palaeoeskimo Quartzite Quarry Site in Eastern Arctic (Canada)
- 74-f John Erwin—Dorset Palaeoeskimo Quarrying Activities in Fleur de Lys, Newfoundland
- Patrick Julig and Darrel Long-Quarrying Behavior and Facies Selection of 74-g Bar River Formation Quartzite at the Sheguiandah Paleo-Indian Site
- 74-h David Field and Peter Topping—Analytical Survey of the Neolithic Flint Mines in England
- Michael Conrow, Philip LaPorta and Scott Minchak—The Life History of 74-i Prehistoric Quarry Instruments Excavated from the Skene Motion and Workshop: Hartford Basin, Champlain Valley, New York
- 74-j Scott Minchak—Subsistence Activities at Quarries and Quarry-Related Workshops: Testing the Holmes and Bryan Alternatives with Blades from the Gault Site
- Sarah U. Wisseman, Thomas E. Emerson, Randall E. Hughes and Kenneth 74-k B. Farnsworth—Close to Home? Pipestone Resource Utilization in the Midwest

POSTER SYMPOSIUM ■ RECENT RESEARCH ON MIMBRES AREA POTTERY IN THE AMERICAN [75] SOUTHWEST

Room: 104 B/C (PRCC) Time: 6:00-9:00 pm (PRCC)

Organizer & Chair: Suzanne Eckert

Participants:

- 75-a Tiffany Clark and Darrell Creel-Sourcing Chupadero Black-on-white Pottery from the Post-A.D. 1130 Mimbres Region, Southwestern New Mexico
- 75-b Eleanor Dahlin—12th Century Sites of the Cañada Alamosa: Linking the Chaco and Mimbres
- Suzanne Eckert—The Mimbres Kachina Cult Revisited 75-c
- Thomas Gruber and Bernard Schriever-Mimbres Ceramics in the Chihuahuan Desert 75-d of Southwestern New Mexico: A Product of Exchange or Local Manufacture?
- 75-е Michelle Hegmon, Margaret Nelson and Stephanie Kulow-Conformity in Mimbres Pottery, Constraints on Mimbres Lives?
- 75-f Lowell Kane—Shared Iconography: A Comparison of Classic Mimbres and Mesoamerican Imagery on Pottery
- Stephanie Kulow-Mimbres Pottery Motifs in a Social Context: A Case 75-a Study from the Galaz Ruin

POSTER SESSION ■ THE MIDDLE AND UPPER PALEOLITHIC IN WESTERN EUROPE [76]

Room: 104 B/C (PRCC) Time: 6:00-9:00 pm

- Alexander Woods and James Enloe-Sorting It All Out: Consistent Spatial 76-a Patterning in Faunal Exploitation at Pincevent Level IV-20
- Jean-Jacques Hublin, Jacques Jaubert, Shannon McPherron, Marie Soressi 76-b and Et Al-Preliminary Results from the MTA of the Recently Discovered Site of Chez-Pinaud Jonzac (Charente-Maritime, France)
- Jacques Jaubert, Jean-Jacques Hublin, Marie Soressil and Shannon McPherron-76-c The Quina Mousterian from Chez Pinaud, Jonzac (Charente Maritime, France)
- 76-d Michelle Pino—Experimental Investigations and Ethnographic Perspectives: Implications for Root and Tuber Processing by Neanderthals
- Utsav Schurmans, Harold Dibble, Shannon McPherron, Dennis Sandgathe 76-e and Alain Turq-Assessing Excavation and Curation Bias: An Example from the Middle Paleolithic Site of Roc de Marsal (Dordogne, France)
- 76-f Paul Thacker and Francisco Almeida—Middle Paleolithic Flake Technology and Raw Material Use at Vinhas, Alentejo, Portugal

52 (CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center THURSDAY EVENING: April 27, 2006

[77] POSTER SESSION IN NORTHERN AND CENTRAL SOUTH AMERICA

Room: 104 B/C (PRCC) **Time:** 6:00–9:00 pm

Participants:

- 77-a Carlos Lopez—Salt, Gold and Copper in the Salado de Consotá (Pereira):
 Since Preceramic to Industrial Archaeology in Colombian Central Cordillera
- 77-b Samuel Connell—Comparative Geophysical Work: Vietnamese Highlands and the Ecuadorian Sierra
- 77-c María-Auxiliadora Cordero and Richard Scaglion—Prehispanic Pottery from Carchi, Ecuador: Analysis of an Early Museum Collection
- 77-d Alejandro Dever—Economic Development of a Specialized Coastal Community at Chengue, the Tairona Area, Colombia
- 77-e James Feathers—Luminescence Dating of Paleoindian Sites in Brazil
- 77-f Timothy McAndrews, Claudia Rivera and Carla Jaimes—Preliminary Results from the Multi-Component Site of Pirque Alto in Cochabamba, Bolivia
- 77-g Maria Parks—Prehistoric Activity Patterns from Furna do Estrago, Pernambuco, Brazil
- 77-h Edithe Pereira, Jose Gouvea Luiz, Cristina Senna, Seidel Santos and Cláudia Carvalho—Domingos A Tupiguarani Tradition Site on Southeast Amazônia
- 77-i Marcia Peterson and Melissa Goodman Elgar—Site Formation at Kumi Kipa: Geoarchaeology of a Formative Site in the Lake Titicaca Basin, Bolivia
- 77-j Josefina Vasquez—The Organization of Space of the Pasto Chiefdom in Northern Ecuador

[78] POSTER SESSION • HOUSEHOLD AND VILLAGE THROUGHOUT NORTH AMERICA

Room: 104 B/C (PRCC) **Time:** 6:00–9:00 pm

Participants:

- 78-a Stanley Ahler, Paul Picha, Carl Falk and Fern Swenson—At the Plains Village Threshold: Settlement Organization and Architecture at Menoken Village NHL, North Dakota
- 78-b Richard Davis and Richard Knecht—Household Archaeology on Unalaska Island, Alaska: The First 7000 Years
- 78-c Joseph Miller—Zooarchaeological Analysis of the Dirt Lodge Village South Dakota
- 78-d Laura L. Scheiber, Yasemin Gencer, Ashley Fragomeni, Robert Hoard and Donna Roper—Beyond Houses and Hoes: New Interpretations of Prehistoric Farmers in Western Kansas
- 78-e Victoria Rose—Subfeatures of the Wyoming Housepits
- 78-f Scott Troy—The Gartner Village and Mound Site (33Ro19): A Lithic Analysis of Diagnostic Artifacts from the Gerald Parker Collection

[79] POSTER SESSION SUBSISTENCE AND ENVIRONMENTAL CHANGE

Room: 104 B/C (PRCC) **Time:** 6:00–9:00 pm

- 79-a Ben Fullerton, Lisa Nagaoka and Steve Wolverton—Taphonomic Analysis of the Twilight Beach Seals: North Island, New Zealand
- 79-b Maureen S. Kick, Beth M. Miller, Matthew C. Sanger, Kimberly Santoianni and Anna M. Semon—Turtle. It's What's for Dinner
- 79-c David Maxwell and Donn R. Grenda—Cultural Responses to Short-Term Environmental Fluctuations: Late Prehistoric Adaptation on San Nicolas Island. California
- 79-d John Robbins—Isotopic Analyses on Shellfish from the Channel Islands, California: Implications for Marine Foraging Strategies and Environmental Change
- 79-e Aaron Wright—Corn and Climate: A Paleoecological Approach to the Forager Farmer Transition in the Northern San Juan Basin

[80] POSTER SESSION ■ FOOD PRODUCTION, PROCESSING AND CONSUMPTION

Room: 104 B/C (PRCC) **Time:** 6:00–9:00 pm

Participants:

г	ai licipai	111.5.
8	0-a	Daniel Bair, Richard Terry and Matthew Moriarty—Soil Chemical Analysis of Ancient Maya Activities at Trinidad de Nosotros, Guatemala
8	0-b	Ellen Salter-Pedersen, Susan Spencer and Della C. Cook—Pomacea Snails and Classic Maya: Archaeogastronomy?
8	0-c	Ryan V. Sweetwood, Richard Terry and Tim Beach—Agricultural Resources of Ancient Rural Sites Surrounding Chunchucmil, Mexico
8	0-d	Dean Wheeler III—Agricultural Terraces and Intensive Farming in the Upper Grijalva Basin: How Two Late-Terminal Classic Period Maya Polities Produced Food
8	0-е	Mike Cannon—Efficiency, Risk, and the Evolution of Agricultural Economies
8	0-f	Todd Passick, Michael Barton and Geoffrey Clark—Occupational Intensity
		and Prehistoric Land Degradation at Neolithic and Chalcolithic Sites in the
		Wadi Hasa Valley (West-Central Jordan)
8	0-g	Michael Pool—Evaluating Prehistoric Agricultural Production Using a Crop Simulation
8	0-h	John Schoenfelder—Toward Mapping a Landscape of Interdependence:
		The Spread of Wet-Rice Irrigation on Bali
8	0-i	Eowyn Allen, Hessam Sarjoughian and Michael Barton—Modeling of
		Agropastoral Human Activities Using Agent-Based Simulation
8	0-j	Isabel Rodríguez López, Aleksander Borejsza and Luis Morett Alatorre—El
		Uso de Troncocónicas Formativas Como Graneros: Un Acercamiento Experimental

[81] FORUM ■ CENTENNIAL REFLECTIONS AND CHALLENGES: THE ANTIQUITIES ACT OF 1906 AND ITS LEGACY PART II

Cristie Boone—Nutritional Values and Life History Strategies: Factors Affecting Fish Species Choice at the Moss Landing Hill Site, Monterey, CA

(Sponsored by The Board of Directors of the Society for American Archaeology)

Room: Ballroom B (PRCC) Time: 6:00-9:00 pm

Organizer: Hilary A. Soderland Chair: Francis McManamon Moderator: Francis McManamon

Participants:

80-k

Judy Bense—Discussant Donald Craib—Discussant Hester Davis-Discussant Don Fowler-Discussant Heather Huyck—Discussant Keith Kintigh—Discussant Bill Lipe—Discussant

SYMPOSIUM THE DEAD TELL TALES: JANE E. BUIKSTRA AND NARRATIVES OF THE PAST (PART II)

Room: 202 (PRCC)

Organizer & Chair: Barra O'Donnabhain

Participants:

6:30

6:00	Megan Perry, Drew Coleman and Abdel Halim al-Shiyab—Damnatio ad
	Metal: Investigating the Origin of Phaeno Mining Camp Prisoners Using
	Radiogenic Strontium Isotope Analysis
6:15	Cristina Rihuete Herrada—Taphonomy and Funerary Practice in Collective
	Cemeteries. A Prehistoric Case from Menorca (Balearic Islands, Spain)

George Milner—Heterogeneity within Mortality Samples: Trauma in

Medieval to Early Modern Danish Skeletons

6:45 Barra O'Donnabhain—Immigrant and Indigenous: Colonial Encounters in Early Historic Ireland

7:00	Benedikt Hallgrímsson and Barra O'Donnabhain—Non-Metric Traits and the
	Assessment of Biological Distance
7:15	James Cheverud—The Genetic Basis for Variation in Cranial Morphology
	and Its Consequences for Prehistoric Population Studies
7:30	Ann M Palkovich—Calipers in the Field: Bioarchaeology and Skeletal Research
7:45	Douglas Charles—Telling Tales of the Dead: Paradigm Compartmentalization or Dissociative Identity Disorder?
8:00	Gordon Rakita—Life in Print: The Publication Record of Jane Buikstra
8:15	Lane Beck—The Contexts of Bioarchaeology
8:30	Thomas C. Patterson—The Praxis of Archaeology: Jane Buikstra's
0.45	Bioarchaeology
8:45	Bob Chapman—Discussant
[83]	SYMPOSIUM ■ DIVERSIFYING PLEISTOCENE SOCIETIES: THEORIES, METHODS, EVIDENC Room: 201 (PRCC)
	Organizers: Olga Soffer and Francoise Audouze
	Chair: Olga Soffer
Partic	cipants:
6:00	Rebecca Bird and Douglas Bird—Children's Foraging Strategies and the
	Archaeology of Human Juvenility
6:15	Gustavo Politis—Little Hands in Context: The Ethnoarchaeology of Children
	among Tropical Hunter-gatherer Groups
6:30	Mary C Stiner and Steven L Kuhn—A Hypothesis about the Division of
0.45	Labor among Neandertals and Modern Humans
6:45	Ezra Zubrow—The Archaeology of Equality
7:00	Francoise Audouze—Social Diversity of the Magdalenian Hunter-Gatherers of Verberie
7:15	Natalia Leonova—Whispers from the "Silent Majority"
7:30	Randall White—Approaches and Methods for the Study of Upper Paleolithic Cultural Esthetics
7:45	Olga Soffer—Paleolithic Chefs and Their Disperate Cuisines
8:00	J. M. Adovasio—Paleoindians, Perishable Artifacts, and Dying Paradigms Redu
8:15	Mary Lou Larson and Marcel Kornfeld—Paleoindian Diversity and Transition to the Archaic
8:30	Catherine Perlés—Discussant
8:45	Margaret W. Conkey—Discussant
[84]	SYMPOSIUM ■ NEW PERSPECTIVES ON THE PREHISTORIC SETTLEMENT
	OF THE CARIBBEAN
	Room: 103 A (PRCC)
	Organizers: Scott M. Fitzpatrick and Ann H. Ross
	Chair: Scott M. Fitzpatrick
	cipants:
6:00	Juan Carlos Martinez-Cruzado—MtDNA Clues to the Peopling of the Caribbean
6:15	Theodore G. Schurr—Coastal Waves and Island Hopping: A Genetic View of Caribbean Prehistory in the Context of New World Colonization
6:30	Ann H. Ross and Douglas H. Ubelaker—Three-Dimensional Craniofacial
	Evidence for Multiple Population Expansions in the Caribbean
6:45	Douglas H. Ubelaker and Ann H. Ross—An Evaluation of Ancient Population
	Relationships in the Caribbean from the Perspective of Traditional Craniometric
7:00	Menno Hoogland and Corinne Hofman—Island Dynamics: Evidence from
-	Strontium Isotope Analysis
7:15	Richard Callaghan—Crossing the Guadeloupe Passage in the Caribbean
	Preceramic Age
7:30	Quetta Kaye, Scott M. Fitzpatrick and Michiel Kappers—Carriacou's Position
	in Southern Antillean Prehistory
7:30 7:45	

THURSDAY EVENING: April 27, 2006 (CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center 55				
8:00	Juan Jose Ortiz Augilú, M. A. Cortés-Santiago and J. Rodríguez- López—Roads, Sites and Territories: A Pilot Study on Pre-Columbian			
0.15	Landscape Use in Puerto Rico			
8:15	Lisabeth Carlson, Susan Antón and John Foss—Rains, Stains, and Backhoes: Data Recovery at the Riot Village Site, Rio Tanama, Municipality			
	of Arecibo, Puerto Rico			
8:30	Reniel Rodríguez Ramos, José R. Oliver and Joshua M. Torres—Time: The			
0.00	Forgotten Variable in Caribbean Archaeology			
8:45	David Watters and Reg Murphy—Caribbean Caribbeanists: Strategic Shifts			
	in Collaborative Archaeological Research			
[85]	SYMPOSIUM ■ RATIONAL ACTORS IN COMPLEX SOCIETIES: DEFENDING			
	THE ENLIGHTENMENT PROJECT IN A DARKENING WORLD			
	Room: 103 B (PRCC)			
	Organizers: Antonio Gilman, Allen Zagarell and Philip Kohl			
	Chair: Allen Zagarell			
	ipants:			
6:00	Allen Zagarell—Materialist Approaches in Archaeology			
6:15 6:30	Rita Wright—Degendered Pasts. New Light on the Dawn of Consciousness			
0.30	Juan Vicent—La "Revolución Neolítica" Revisitada: Reconstruyendo el Materialismo Histórico			
6:45	Pedro Diaz-del-Rio—The Rise and Rall of Iberian Copper Age Lineages			
7:00	Marcella Brodsky and Antonio Gilman—Least Cost Modeling and the			
	"Classic" Bronze Age of the Iberian Peninsula			
7:15	Jean-Paul Demoule—Rationality, Power, and Wealth in the European Iron Age			
7:30	Break			
7:45	John Steinberg and Tara Carter—Fertile Ground for Christianity: Rational			
0.00	Chiefs and Institutional Change in Viking Age Iceland			
8:00	Philip Kohl—Tales of the Mountains and Steppes: Reconstructing Social			
8:15	Complexity in the Absence of Ethnographic Parallels Maurizio Tosi—Scaling Political Complexity in Terms of Work Forces and			
0.10	Labor Organization			
8:30	Cathy Lynne Costin—Discussant			
8:45	Elizabeth M. Brumfiel—Discussant			
[86]	SYMPOSIUM ■ THE OLMEC AND THEIR EARLY FORMATIVE NEIGHBORS			
	Room: 101 A (PRCC)			
	Organizers: David Cheetham and Jeffrey P. Blomster			
Dortio	Chair: Jeffrey P. Blomster ipants:			
6:00	Carmen Rodriguez Martinez and Ponciano Ortiz Ceballos—A la Sombra de			
0.00	San Lorenzo: Sitios del Formativo Temprano en la Cuenca Baja del Coatzacialcos			
6:15	Christopher A. Pool—The Early Horizon at Tres Zapotes: Implications for			
00	Olmec Interaction			
6:30	Carl J. Wendt—A Comparison of Material Assemblages from Early			
	Formative Olmec Households in the San Lorenzo Region			
6:45	Roberto García Moll and Marcela Salas—Tlatilco: Un Enfoque			
7:00	Jeffrey P. Blomster—Agency and Interaction in Early Formative Oaxaca,			
7:15	Mexico: Mixtecs, Zapotecs and Olmecs			
7.15	Liliana Carla Reyes and Marcus Winter—El Preclásico Temprano en el Istmo Sur: Excavaciones en Barrio Tepalcate, Ixtepec, Oaxaca			
7:30	David Cheetham—In the Distant Land of the Olmec: A Settlement Enclave			
50	and Its Implications for San Lorenzo Horizon			
7:45	John S. Henderson and Rosemary Joyce—Social Relations and Style in			
	Late Early Formative Honduras			

56 (CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center THURSDAY EVENING: April 27, 2006 8:00 Olaf Jaime-Riveron—Olmec Greenstone in Early Formative Middle America: Exchange and Process of Production David Grove—Discussant 8:15 8:30 John Clark-Discussant 8:45 Barbara L. Stark-Discussant [87] SYMPOSIUM ■ CLASSIC MAYA POLITICAL ECOLOGY IN UPPER NORTHWESTERN BELIZE Room: 101 B (PRCC) Organizer & Chair: Jon C. Lohse Participants: Jon C. Lohse—Classic Maya Political Ecology in Upper Northwestern Belize 6:00 6:15 Timothy Beach, Sheryl Luzzadder-Beach, Nicholas Dunning, John Jones and Jon Lohse—Bajo and Wetland Agriculture around Blue Creek and the Three Rivers Region, Belize Sheryl Luzzadder-Beach, Timothy Beach, Jon Lohse and Sara Millspaugh-Water 6:30 Chemistry and Human Impacts on Environmental Change in Blue Creek, Belize 6:45 Jason W. Barrett-Stone-Age Economics Revisited: An Examination of Lithic Resource Use among the Ancient Maya in Upper Northwestern Belize Nicole C. Little, Laura J. Kosakowsky and Robert J. Speakman-The 7:00 Political Economy of Pots: Chemical and Typological Characterization of Classic Period Ceramics from Northwestern Belize 7:15 Kerry L. Sagebiel—The Persistence of Local Traditions and Memory at La Milpa, Belize Laura J. Kosakowsky and W. David Driver-Transforming Identities and Shifting 7:30 Goods: Tracking Sociopolitical Change through the Monumental Architecture and Ceramic Assemblages at the Maya Site of Blue Creek in Northwestern Belize 7:45 Sarah C. Clayton—Hinterland Diversity and Ancient Maya Political Economy in Northwestern Belize 8:00 Antonio E. Padilla, Molly Morgan and Jon C. Lohse—Investigations at Akab Muclil, a Late Hinterland Settlement in Northwestern Belize 8:15 Jason J. Gonzalez-Rural Settlement and Landscape Reflecting Classic Period Political Change in Northwestern Belize 8:30 Elizabeth Graham—Discussant Don S. Rice-Discussant 8:45 [88] FORUM CAREERS IN ARCHAEOLOGY: OPPORTUNITIES, SKILLS, AND DEMANDS OF NON-**ACADEMIC JOBS** (Sponsored by SAA Committee on the Status of Women in Archaeology) Room: 208 A (PRCC) **Time:** 6:00–9:00 pm Organizer: Silvia Tomaskova Chair: Louise Senior

Participants:

S. Terry Childs—Discussant Jane Huber—Discussant

Celia McCarthy—Discussant

Elizabeth Pauls—Discussant Heather Price—Discussant

Louise Senior—Discussant

Christine Szuter-Discussant

Kathleen Ungvarsky—Discussant

Katnieen Ungvarsky—Discuss

Melinda Zeder-Discussant

[89] SYMPOSIUM ■ FISHING FOR THEORY: MODELING THE ECOLOGICAL &

SOCIAL DYNAMICS OF FISHING CULTURES

Room: 208 C (PRCC)

Organizer & Chair: Jean Hudson

Participants:

6:00 Todd Braje, Jon Erlandson and Torben Rick—Fishing in the Long Durée: A

in

	Global Perspective on the Antiquity of Fishing
6:15	Michael Glassow and Peter Paige—Fishing on Western Santa Cruz Island
	Between 2,000 and 1,000 BP
6:30	Terry Joslin—Other Fish to Fry: Reconstructing Late Prehistoric Fisheries
	and Their Social Context Along the Central California Coast
6:45	John R. Johnson—Ethnohistorical Observations on Chumash Fishing Practices
7:00	Dustin McKenzie—Beyond Intensification: Social Dynamics of a Fishing Culture
7:15	Matthew DesLauriers—Archaeological Applications of Contemporary
	Fishing Knowledge on Isla Cedros, Baja California
7:30	Phillippe Rouja—Modelling With Modern Aboriginal Fishermen:
	Accomodating Empirical Fat Obsessed Fishermen
7:45	Sharyn Jones—Ethnographic Perspectives on Fishing and Community
	Social Dynamics in the Pacific Islands
8:00	Jean Hudson—Ecological and Social Dynamics of Fishing in Coastal Peru
8:15	A. Francisco Zangrando—Spatial and Temporal Variability of Fish Use at
0.10	the Southern End of South America
8:30	Michelle J. LeFebvre, Geoff Duchemin and Susan D. deFrance—Fishing Variability
0.00	the Caribbean: Perspectives from the Antillean and Bahamian Islands
8:45	Ralph Koziarski—Community Dynamics of Fisheries in the Upper Great Lakes
0.10	Traiph Noziarota Gommanity Dynamics of Fononce in the Oppor areat Eartes
[90]	SYMPOSIUM ■ HUMAN AGENCY AND ANTHROPOGENIC LANDSCAPES IN AMAZONIA
• •	(Sponsored by SAA Committee on the Americas)
	Room: 209 A (PRCC)
	Organizer: Mike Heckenberger
	Chair: Stéphen Rostain
Partici	
6:00	Michael Heckenberger—Human Agency and Anthropogenic Landscapes:
	Southern Amazonia
6:15	Denise Schaan—Natural Resource Management in PreColumbian Marajo Island
6:30	Paulo do Canto Lopes, I. Nascimento, C. Senna, M. L. Ruievo and J. Gouvêa Luiz-
	Linking Archaeology and Ethnoarchaeology: The Bauxite Project in Paragominas,
	Pará, Brazil
6:45	Stéphen Rostain—The Raised-Fields of the Guianas Coast
7:00	Aad Versteeg—Pre- and Post-Columbian Changes in Suriname's Landscapes
7:15	David Steadman—Prehistoric Human Impact on Vertebrate Communities in
	Tropical America
7:30	Break
7:45	Joshua Toney, Michael Heckenberger and John Crock—Amazonians in the
	Caribbean: The Archaeological Signature of the Arawak Diaspora
8:00	Santiago Rivas, Augusto Oyuela-Caycedo, Mónica Panaifo and Andrew
	Zimmerman—Quistococha: An Inquiry to the Historical Ecology of the
	Upper Amazon River
8:15	Clark Erickson—Pre-Columbian Wetland Engineering in the Cultural
0.10	Landscapes in the Bolivian Amazon
8:30	William Woods and Dirse Kern—Societal Complexity and Anthrosols in
3.00	Amazonia: A Critical Synergy
8:45	, ,,
	Eduardo Neves—Redundancy of Occupation and Landscape Formation in
0.40	Eduardo Neves—Redundancy of Occupation and Landscape Formation in Pre-Colonial Central Amazon

SYMPOSIUM THE EARTH OF THE MODERN: PARALLEL MODERNITIES

AND COLONIAL SUBJECTIVITIES

Room: 209 B (PRCC)

Organizers: Charles Cobb and Diana Loren

Chair: Diana Loren

Participants:

James Delle—Subjugation and Subjectivity: Slavery and the Rise of 6:00 Modernity in the British West Indies

6:15 Diana Loren—Threads: Collecting Cloth in the North American French Colonies

58 (0	CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center THURSDAY EVENING: April 27, 2006
6:30	Cameron Wesson—Mixed Metaphors: Dynamic Modernities in Southeastern North America
6:45	Julia King—How the Past Became a Place in the 19th-Century Chesapeake
7:00	Charles Cobb and Laurie Miroff—From Frontier to Border along the Iroquois Southern Door
7:15	Peter Whitridge—The Production of Domestic Modernity in Eighteenth Century Labrador Inuit Households
7:30	Adria LaViolette—The Swahili in Africa and the Indian Ocean World
7:45	Lynda Carroll—Sowing the Seeds of Modernity: (Im)mobility, Money, and the Political Economy of Fortified Farmsteads in Transjordan, 1850-1920
8:00	Barbara Mills—How the Pueblos Became Global: Colonial Appropriations, Resistance, and Diversity in the North American Southwest
8:15	Nan Rothschild and Heather Atherton—Colonialism, Past and Present, in New Mexico
8:30	Christopher Gosden—Discussant
8:45	Claire Smith—Discussant
[92]	GENERAL SESSION ■ COMMUNITY ARCHAEOLOGY AND CONTEMPORARY STAKE HOLDERS ROOm: 209 C (PRCC)
	Chair: David Gadsby
Partic	pipants:
6:00	Peter Francis, Pat McDonald, Sharon Thomson and John Porter—Politics and Planning: A Fur Trade Era Reburial at Rocky Mountain House National Historic Site of Canada
6:15	Edith L. Thomas—The 2005 Navajo Pathways Project: An Archaeological Field School for Navajo Nation Students in Grades 7-9
6:30	John Beaver—Reconsidering Ethnographic Modernity
6:45	Rachel Faye Giraudo—Archaeology and San Identity Politics in Postcolonial Africa
7:00	David Gadsby—Community Archaeology as Transformative Action: Building a Reflective and Engaged Public Practice
7:15	Break
7:30	Jodie O'Gorman and Kenneth Lewis—Saints' Rest Community Archaeology Program
7:45	Beatrix Arendt and Catharyn Andersen—"From the Descendants of Hebron:" The Contemporary Relevance of Archaeology at a Moravian Mission in Labrador
8:00	Gary Warrick—Mississauga or Mohawk?: Native Peoples, Archaeology and Cultural Affiliation in Southern Ontario, Canada
8:15	Susan Prezzano, Amanda Glaz, Roswell Stewart and Guy Bloom—Thinking Outside the Square: Archaeology as a Builder of Unique Communities
8:30	Kristen Reed, Rachel Kyker and Laura Wood—Cemetery Removal: A Case Study
[93]	SYMPOSIUM RECENT RESEARCH AT CHEVELON RUIN, AN ANCIENT HOPI VILLAGE IN NORTHEASTERN ARIZONA Room: 208 B (PRCC) Organizer & Chair: E. Charles Adams
Partic	cipants:
6:00	E. Charles Adams—Time and Space: From Chevelon to Homol'ovi
6:15	Lisa Gavioli and Douglas Gann—Adobe Brick Architecture in the Homol'ovi
	Settlement Cluster Margaret Shaw, A.J. Vonarx and R. Emerson Howell—Wood Use Behavior,
6:30	Resource Recycling, and Construction Technologies at Chevelon Pueblo R. Emerson Howell and Karen Adams—Domesticated and Wild Plant Use at
6:45	Chevelon Ruin
7:00	Elisabeth Cutright-Smith and Lisa Gavioli—Chronology, Production, and Exchange: The Ceramics from Chevelon Ruin
7:15	 A. J. Vonarx—Projectile Point Styles, Discard Histories, and the Notion of the Heirloom: A Case Study from Chevelon Ruin
7:30	Melanie Dedecker—The Role of Ground Stone Exchange in the Homol'ovi

	Settlement Cluster
7:45	Rachel Diaz de Valdes and Vincent LaMotta—Analysis of the Chevelon
	Ruin Fauna with an Emphasis on Ritual Behavior
8:00	Marycruz Magana—Freshwater Shell Use from Chevelon Ruin
8:15	Patrick Lyons—Discussant
8:30	Vincent LaMotta—Discussant
8:45	William Walker—Discussant
[94]	FORUM VISION AND REVISION IN THE SAA CODE OF ETHICS: STEPS TOWARDS INDIGENOUS INCLUSION
	(Sponsored by The SAA Native American Relations Committee and the SAA Committee on Ethics)
	Room: 104 A (PRCC)
	Time: 6:00–8:30 pm Organizer & Chair: Dorothy Lippert
	Moderator: Joe Watkins
Partici	
	Atalay—Discussant
	ey—Discussant
	Smith—Discussant
	Zimmerman—Discussant
	y Lippert—Discussant Iollowell—Discussant
ounc 11	oliowell biscussant
[95]	SYMPOSIUM POLITICAL AND CULTURAL TRANSFORMATIONS IN THE
	JEQUETEPEQUE VALLEY, NORTH COAST, PERU
	Room: 102 A (PRCC)
	Organizers: Colleen Donley and Ilana Johnson Chair: Colleen Donley
Partici	
6:00	Alana Cordy-Collins—The Moche Giants
6:15	Colleen Donley—Moche Pit Tombs of the Jequetepeque in Socio-temporal Perspective
6:30	Ilana Johnson—The Development of Semi-Autonomous Communities during the Late Moche Period
6:45	Patrick Scott—Foreignness in the Late Moche Jequetepeque
7:00	Julio Rucabado-Yong—Construyendo y Destruyendo Identidades: Tumbas de Elite en San José de Moro durante el Periodo Transicional Tardío
7:15	William Sapp—An Indigenous Lambayeque Polity in the Jequetepeque Valley: Architectural Evidence from Pacatnamu and Cabur
7:30	Carol Mackey and Cesar Jauregui—Changes in Lambayeque Power Relations: The Perspective from Farfan
7:45	Abigail Levine—A Case for Local Ceramic Production in the Jequetepeque Valley during the Late Horizon
8:00	Howard Tsai—Analysis of Adobe Bricks from Farfán, a Chimú Administrative Center in the Jequetepeque Valley, Perú
8:15	Scott Kremkau—Communities and Identity on the North Coast of Peru
8:30	Tom Dillehay—Discussant
8:45	Luis Jaime Castillo—Discussant
[96]	SYMPOSIUM • CURRENT NORTHEAST PALEOETHNOBOTANY: TEN YEARS LATER Room: 102 B (PRCC) Organizer & Chair: John P. Hart
Partici	ipants:
6:00	Mark A. McConaughy—Current Issues in Paleobotanical Research from Pennsylvania and Vicinity
6:15 6:30	Gary W. Crawford—Palaeoethnobotany at the Onset of Food Production in Ontario Katy Serpa—Cultigens of the American Northeast: A Phytolith Study

<u>60 (C</u>	CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center THURSDAY EVENING: April 27, 2006
6:45	David L. Asch and Julieann Van Nest—Archaeobotany of a Perch Lake
	Mound, Jefferson County, Northern New York
7:00	John P. Hart—Ten Years Later: The Three Sisters Revisted
7:15	Ellen R. Cowie, John G. Crock and James B. Petersen—Early to Late Woodland Period Plant Use along the Missisquoi River and Missisquoi Bay in Northern Vermont
7:30	Elizabeth S. Chilton—So Little Maize, So Much Time: Understanding Maize Adoption in New England
7:45	Jeffrey C. Bendremer and Elaine L. Thomas—Maize Agriculture in the Colonial Period: A View from Mohegan
8:00	Tonya B. Largy and E Pierre Morenon—The Evidence for Maize Agriculture in Coastal Rhode Island: Imaginative, Illusive or Intensive?
8:15	Michael Deal and Sara Halwas—Late Prehistoric Plant Use in the Western Minas Basin, Nova Scotia
8:30	Jack Rossen—Exploring New Dimensions in the Study of Archaeological Plants
8:45	Gayle J. Fritz—Discussant
[97]	SYMPOSIUM MISSION POSSIBLE! CULTURAL RESOURCE PRESERVATION ACROSS THE ARMY NATIONAL GUARD: PAPERS IN HONOR OF ALAN WORMSER Room: 203 (PRCC)
	Organizers: Kristen Wenzel and Jake Fruhlinger
	Chair: Shellie Sullo
Partic	ipants:
6:00	Kristen Wenzel-Integrating Cultural Resource Preservation into the Military Mission
6:15	Karen Kempton and Conrad Fisher—Many Voices: Seeking Tribal Perspectives and Partnerships at Camp Guernsey, Wyoming
6:30	Tom Eubanks and Mike Tarpley—Government to Government Consultation for the Inadvertent Discovery of Native American Remains at Fort Louisiana
6:45	David Morgan—Inadvertent Discovery of Human Remains: A Case Study from the Louisiana Army National Guard's Jackson Barracks, New Orleans
7:00	Jake Fruhlinger—Impacts on Archaeological Resources Within Southwestern Idaho
7:15	Angelica Kraushaar and John Eary—Developing a GIS Data Model for Cultural Resources Identified on Louisiana Army National Guard Properties
7:30	Break
7:45	Ethan Bertrando—CA ARNG, GIS, LCTA, INRMP, ICRMP and OFT: Reconstructing Prehistoric Behavior with 21st Century Military Data
8:00	Sergio Iruegas, Jennifer R. Boudreaux-Lynn and Melinda Tate Iruegas—The Guy Thornton Historic Cherokee Farmstead (34MS390) in Muskogee County, Oklahoma: Preliminary Spatial Pattern Model and Distinctive Cultural Practices
8:15	Mark Latham, Jennifer R. Boudreaux-Lynn and Michael S. Riggs—A Case Study in the Value of Thicker Descriptions: Site Predictive Modeling at Camp Gruber, Oklahoma
8:30	Dawn Ramsey—Modeling the Effects of Soil Erosion on Archaeological Resources through Spatial Analysis: A Case Study from Texas
8:45	Hope Luhman, Delland Gould and Rick Vernay—The Hudson Valley Archaic: Lessons of the Kingston Armory Site
[98]	SYMPOSIUM ■ STONE TOOLS AND THE EVOLUTION OF HUMAN COGNITION
	Room: 204 (PRCC) Organizers: Iain Davidson and April Nowell
Dortio	Chair: April Nowell
	ipants:
6:00	lain Davidson and William McGrew—Stone Tools and the Uniqueness of Human Culture
6:15	Ignacio de la Torre—Discussant
6:30	April Nowell and Mark White—The Development of "Human" Patterning in Lithic Assemblages
6:45	Sarah Wurz and Philip Van Peer—Inferring Cognition from Late Pleistocene

	Stone Tools from Northern and Southern Africa
7:00	Federico Bernaldo de Quiros, Jose Manuel Maillo and Granada Sanchez—When
	Neanderthals Meet the Bladelets: The Bladelet Production in Late Mousterian at
	Cantabrian Spain
7:15	Tom Wynn—Levallois Expertise
7:30	Steven Kuhn—Assessing Artifact Standardization: Control or Constraint?
7:45 8:00	Mark Moore—Lithic Design Space and Cognition Dietrich Stout—Discussant
8:15	Philip Barnard—Discussant
8:30	Harold Dibble—Discussant
[99]	SYMPOSIUM NEW TECHNIQUES TO ADDRESS OLD PROBLEMS: A STUDENT'S PERSPECTIVE
	Room: 102 C (PRCC) Organizer: Josh Whiting
	Chair: George Gumerman IV
Partic	sipants:
6:00	Saul Hedquist—Inferring Sinagua Social Organization: An Examination of
	the Quantity and Distribution of Exotic Material Goods
6:15	Ashley Funderburg—Enriching Our Past: Museums and the Changing Face
0.00	of Public Education
6:30 6:45	Josh Whiting—Exploring Human Land Use in Great Basin National Park, Nevada Natasa Garic—Footprints of the Ancestors: Hopi Perspectives on Images in Stone
7:00	Elizabeth Nichols—Spatial Patterns in Katsina Representations
7:15	Matt Guebard—Legitimizing the Past for the Future: Reconciling Old
	Mistakes and Implementing New Initiatives in Site Preservation
7:30	Break
7:45	Benjamin Bellorado—Breaking Down the Models: Reconstructing Prehistoric
8:00	Subsistence Agriculture in the Durango District of Southwestern Colorado Jeremy Omvig—Symbols on the Landscape: A GIS Analysis of Emblematic
0.00	Sites on the Northern Plains
8:15	J.T. Stark—Developments in Ruins Preservation: 2005 Stabilization and
	Maintenance at Keet Seel Pueblo
8:30	Jeanne Schofer—An Examination of Settlement Variability at Wupatki
8:45	National Monument, A.D. 1070-1160 Erick Laurilla—Understanding Upland Landscape Use in Western Ireland
0.45	Lifek Laufilla—Office Staffulling Opianu Landscape Ose in Western Heland
[100]	GENERAL SESSION LITHIC MATERIALS AND TECHNOLOGY
	Room: 207 (PRCC)
Partic	Chair: Jeffrey Hokanson cipants:
6:00	Jack Hranicky—Paleofluting - Mechanics or Culture?
6:15	Nicole Waguespack—Examining the Role of Craft Specialization in Folsom
	Point Manufacture
6:30	Jeffrey Hokanson—A New Point on the Frison Effect
6:45	German Loffler—Study and Use of Microblades in Producing Wood and Fiber Artifacts from the Qwu?gwes Site near Olympia, Washington
7:00	Martin Magne, Tina Christensen and John Maxwell—Metric Comparisons of
	Microblade Cores from the Canadian West Coast
7:15	Kevin Nolan, Mark Seeman and James Theler—Hopewell Blade Production
	at the Turner Workshop
7:30	Break
7:45	C. Adam Berrey and Kathleen M. Sydoriak Allen—Debitage Analysis and the Organization of Lithic Technology: A Case Study at a Cayuga Iroquois Site
8:00	Joshua Peabody and Daniel Gilmour—Prehistoric Personal Gear: Analysis
0.00	of a Complete Toolkit of a Highly Mobile Hunter-Gatherer
8:15	Todd Surovell—On the Optimal Size of Lithic Surpluses
8:30	Linda Grimm, Andrew Seidel and Todd Koetje—Ties that Bind:
	Chronological Applications of Lithic Refitting

62 (CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center FRIDAY MORNING: April 28, 2006

8:45 Gigi York and Robert York—Slingstones and the Missile Firing Flexible Hand Sling -- The Forgotten Projectile Weapon of the Pacific and the Americas

[101] GENERAL SESSION MAPPING AND THE ARCHAEOLOGY OF LANDSCAPES

Room: 206 (PRCC) Chair: Kira Kaufmann

Participants:

- 6:00 Susan Bergeron, Trevor Harris and L. Jesse Rouse—GIS and Historical Landscape Reconstruction
- 6:15 María José Figuerero-Torres—A Measure for Regional Surface Visibility in Patagonia Using a GIS Model
- 6:30 Trevor Harris, Sue Bergeron and Jesse Rouse—Global Archaeology, GIS and Virtual Reality
- 6:45 Douglas Gann—Archaeological Applications of Three-Dimensional Virtual Heritage Modeling
- 7:00 William Poe—Truth on the Ground
- 7:15 Andrew Bauer and Steven Kosiba—Critical Perspectives on GIS: (Re)Considering "Landscape" and Its Relationship to Socially and Culturally Mediated Land Use
- 7:30 Break
- 7:45 Kira Kaufmann—Creating Group Connectivity and Identity Using the Landscape: Effigy Mounds During the Late Woodland
- 8:00 Matthew Murray—What Is This Place? Archaeology and Folk Landscapes in Southeastern Germany
- 8:15 Jesse Rouse, Trevor Harris and Sue Bergeron—Higuchi Viewsheds, Phenomenology, and the Systematic Experience of Landscapes
- 8:30 Pia Anderson—Landscape Archaeology in the Emirate of Sharjah, United Arab Emirates
- 8:45 Eric Rupley and Henry Wright—The Sustaining-Area Survey of Tell Brak, Syria: A Comparative View

FRIDAY MORNING ■ APRIL 28, 2006

Note: Sessions are not listed chronologically by start-time within each morning or afternoon time block. Refer to sessions at a glance to see temporal placement.

[102] POSTER SYMPOSIUM AN ARCHAEOLOGY OF PANAMA: PAST AND PRESENT

Room: 104 B/C (PRCC) **Time:** 8:00–12:00 pm

Organizer & Chair: Patricia Hansell

- 102-a Patricia Hansell—Fifty Years of Archaeology in Panama: An Overview
- 102-b Anthony Ranere—An 11,000 Year Lithic Sequence for Panama
- 102-c Luis Alberto Sanchez Herrera—La Cerámica de Cerro Juan Díaz en la Tradición del Gran Coclé, Panamá
- 102-d Ruth Dickau—Seeds, Roots, Shoots, and Fruits: Panama Archaeobotany and Pre-Columbian Crop Dispersals
- 102-e Maximo Jimenez—The Role of Fish in Subsistence and Ritual in Parita Bay, A Shallow Estuarine Embayment in Panama
- 102-f Alexandra Lara—Iguanas and Deer: Favored Animals in a Longevally Impacted Landscape in Panama
- 102-g Claudia Patricia Diaz Perez—Patrones Funerarios en el Gran Coclé: Sinopsis de la Variabilidad Mortuoria de Cerro Juan Díaz: 1 - 1550 d.C.
- 102-h Julia Mayo—Arqueología del Paisaje: Las Estructuras de Piedra y Minas Prehispánicas de la Cuenca Del Río Coclé, Panamá
- 102-i Carlos Mayo—Diseños y Patrones de Distribución de los Grabados Rupestres Coclesanos

[103] POSTER SESSION - CERAMIC ANALYSIS

Room: 104 B/C (PRCC) Time: 8:00-12:00 pm

Participants:

- 103-a Michelle Croissier—An Integrative Approach for Determining Ceramic Provenance and Technology
- 103-b Angela Collins-Revealing Wheel-thrown Gray Ware in Batavo-Romano Netherlands
- Shirley Boteler Mock and Eleanor Harrison-Buck-Defining the Bennyhoff 103-c Ceramic Sphere: A New Look at Changes
- 103-d María del Rosario Domínguez, Manuel Eduardo Espinosa and William Joseph Folan-Ceramic Production in and around the Regional State of Calakmul, Campeche, Mexico
- Robert Bowers, Robert Tykot, Anne Underhill, Fengshi Luan and Hui Fang-Phytolith 103-е Analysis of Ceramics from Liangchengzhen, Shandong, China
- Yukiko Tonoike—Beyond Style: Petrographic Analysis of Dalma Ceramics 103-f in Two Regions of Iran
- Craig Fertelmes—Developing a Standard Protocol for Estimating Vessel 103-a Orifices from Prehistoric Southwest Rim Sherds
- 103-h Judith A. Habicht-Mauche. Steven R. Mack and Jun Ueno Sunseri-Incised Pottery from the Northeastern Pueblo Periphery: Technology, Dating, and Implications for Taos Valley Pueblo Origins
- Sophia Kelly—The Role of Glazewares in Pueblo IV Period Zuni Ritual 103-i Activities: A Stylistic Analysis of Heshotauthla and Kwakina Polychromes
- 103-j Christopher Wolff, Michael Adler, Kevin Pemberton and Amanda Aland—Analysis of Ceramic Source Materials from the Chaves-Hummingbird Site Using X-Ray Diffraction
- 103-k Enrique Rodríguez-Alegría and Michael Glascock—Sources of Lead-Glazed Pottery in Xaltocan, Mexico
- Anna M. Semon, Kimberly Santoianni, Jennifer Wexler and Lauren R. 103-I Hayden—Blessed Vessels: Research and Analysis of Historic Ceramics Excavated from Mission Santa Catalina de Guale
- 103-m Allison Davis-Producing Style in the Neolithic of Southern Italy

[104] POSTER SESSION MIDWESTERN US COMMUNITY AND RITUAL

Room: 104 B/C (PRCC) Time: 8:00-12:00 pm

Participants:

- 104-a Joshua Wells-What is a Vincennes Phase Assemblage?: Inferring Influences on the Mississippian Inhabitants of West Central Indiana and East Central Illinois
- 104-b William Dancey—Lithic Technology from the Late Archaic to the Late Late Woodland in Central Ohio
- 104-c Eve Hargrave and Kristin Hedman—Ritual Use of Human Bone in the American Midwest
- 104-d Holly Smith—(Not Quite) Hopewell on the Plains: The Implications of Cuesta Phase Pottery
- 104-e Erin Dempsey—Condition of Earthwork Sites in Ross County, Ohio
- Meghan Howey-Monuments and Movement: A Multi-criteria GIS Model of 104-f the Accessibility of the Missaukee Earthworks
- 104-g Jason L. King and Jane E. Buikstra—Rituals of Renewal in the Lower Illinois River Valley
- 104-h Mark Lynott—Construction of Ohio Hopewell Earthen Walls: The Hopeton Works
- 104-i Elizabeth Spott—Analysis of Lithic Materials from Structure #1 at the Hopeton Earthworks (33RO26), Ross County, Ohio

POSTER SESSION ■ WESTERN US: FROM THE PLAINS TO CALIFORNIA [105]

Room: 104 B/C (PRCC) Time: 8:00-12:00 pm

Participants:

105-a William Billeck and Laure Dussubieux-Laser Ablation - Induced Coupled Plasma -

64 (CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center FRIDAY MORNING: April 28, 2006

Mass Spectrometry of 17th and 18th Century Turquoise-Colored Glass Beads from the Plains

- 105-b Todd Grim, Bonnie Pitblado, Chris Kiahtipes, Chris Merriman and Caroline Gabe—Getting High in Colorado: Testing the Historic Capitol City Moraine Site
- 105-c Hilleary Sutton and Blair Logan—Cultural and Taphonomic Analysis of the Tongue River Bison Bone Bed
- 105-d Christopher Kinneer, John Kennedy and Lawrence Todd—Counting Rocksl: Generating a Baseline for Human Energy Investment in the Construction of High Altitude Stone Structures
- 105-e Craig S. Smith and David Byers—Late Holocene Variability in Artiodactyl Use in the Wyoming Basin, Wyoming
- 105-f Ileana Bradford, Hector Neff and Bret Plaskey—Laser Ablation ICP-MS for the Chemical Characterization of Glass Beads from the Great Basin Area of Eastern California

[106] POSTER SESSION - ANALYTICAL ADVANCES IN THE US SOUTHWEST

Room: 104 B/C (PRCC) **Time:** 8:00–12:00 pm

Participants:

- 106-a Renee Barlow, Ron Towner, Matt Salzer and Andy Yentsch—Dendroarchaeology of the Fremont
- 106-b Phil Geib and Michael Robins—Analysis and AMS Dating of the Great Gallery Tool and Food Bag
- 106-c Erin Hudson—Magnetic Southwest: The Application of Magnetometer Technology at Prehistoric Sites in the Blue J Great House Community, New Mexico
- 106-d Mark Chenault and Kevin Gilmore—A Not So Clean Sweep: Implications of a Micro-artifact Assemblage from the Floor of a Basketmaker III Pithouse
- 106-e Sara Gale—The Use of Ground-penetrating Radar for Site Reconstruction at San Lazaro Pueblo, in the Galisteo Basin of New Mexico

[107] POSTER SESSION - SUBSISTENCE AND SETTLEMENT IN THE US SOUTHWEST

Room: 104 B/C (PRCC) **Time:** 8:00–12:00 pm

Participants:

- 107-a Christopher Jazwa and Martin Authier—Comparative Lithic Debitage Analyses of Forager and Horticultural Activity Areas at the Clements Archaeological Site Complex, Taos County, New Mexico
- 107-b Emily Lena Jones—Changing Subsistence and Landscape Use at Picuris Pueblo, 1440-1850
- 107-c Matthew Peeples, Steven Schmich and Michael Barton—Subsistence and Long-term Landuse along the Middle Chevelon Creek Drainage, AZ
- 107-d Karen R. Adams, Cathryn M. Meegan, Scott Ortman, R. Emerson Howell and Lindsay Werth—MAÍS Southwest: Identifying and Describing Landraces of Indigenous Maize of the Southwestern United States
- 107-e Erin Barrentine—An Exploration of Basketmaker Residential Mobility
- 107-f Martin Authier—Settlement Distribution in the Taos Region of New Mexico: New Evidence from Anne Woosley's 1981-1984 Survey

[108] POSTER SESSION ■ US SOUTHWEST: LOCAL DEVELOPMENT AND INTERACTION

Room: 104 B/C (PRCC) **Time:** 8:00–12:00 pm

- 108-a Paul Buck and Sachiko Sakai—Testing of Virgin Anasazi Sites at Mt. Trumbull, Arizona
- 108-b Carolyn Heitman—Birds in the Chaco World: A Distribution Analysis in Ethnographic Context
- 108-c Alissa Nauman—Kinship Revisited: An Engendered Perspective on Household Organization in a Chaco Period Great House Community on the Southern Colorado Plateau

108-d	Julie Solometo and Alison Bredthauer—The Chevelon Archaeological Research Project: Past Results, Recent Discoveries
108-e	M. Scott Thompson—Evaluating a Dual Organization in the El Morro Valley, New Mexico
108-f	Jeffrey Ferguson and Craig Skinner—An Examination of a Mesoamerican Prismatic Blade Recovered from Bandelier National Monument
108-g	Paula Massouh—Household Organization and Function at the L/102 Site: A Largo-Gallina Site in Rio Arriba County, New Mexico
108-h	Leslie Reeder, Caitlin Swihart and Brandi Terrell—Investigations at a Prehistoric Chert Quarry, Taos Valley, New Mexico
108-i	Matthew Chamberlin—Identity and Inequality in Puebloan Village Formation, A.D. 1000-1300

[109] SYMPOSIUM ■ ADVANCING OUR UNDERSTANDING OF THE HUMAN-

PLANT DYNAMIC: PAPERS IN HONOR OF BRUCE D. SMITH

(Sponsored by SAA Fryxell Committee)

Room: 202 (PRCC)

Organizers: Heather A. Lapham and Lee Newsom

Chair: Heather A. Lapham

P

Participants:		
8:30	Jose Iriarte—Multidisciplinary Evidence for Early Cultivar Adoption in	
	Southeastern Uruguay, La Plata Basin	
8:45	William Whitehead—Modeling of Diet in the Lake Titicaca Basin Using	
	Isotopic and Paleoethnobotanical Data	
9:00	Linda Perry—Early Maize Agriculture and Interzonal Interaction in Southern Peru	
9:15	John Staller—Reconsidering the Role of Early Long-Distance Interaction to	
	the Origins of Andean Civilization	
9:30	David J. Goldstein and Jon Hageman—Assessing the Consumption of Non-	
	Domesticated Plants by the Late Classic Lowland Maya	
9:45	Christina Warinner and Noreen Tuross—Corn Bread for Everyone: Putting	
	Mesoamerican Paleodiet Models to the Test	
10:00	Break	
10:15	J. Kevin Hanselka—Revisiting Ocampo: Land Use and Plant Utilization in	
	Southwestern Tamaulipas, Mexico	
10:30	Noreen Tuross, David Erickson, Bruce Smith and Andrew Clarke—An Early	
	Arrival for Asia: The Origin of the Bottle Gourd in the Americas	
10:45	Angela Gordon—The View from Mexico: Domesticated Chenopods in	
	Eastern North America	
11:00	Eric Wohlgemuth—Implications of the Central California Archaeobotanical	
	Record for the Origins of Food Production	
11:15	Kristen J. Gremillion, Sarah Sherwood, Jason Windingstad, Katherine R.	

Anthropogenic Landscapes in Eastern Kentucky 11:30 C. Margaret Scarry—Crop Husbandry Practices in North America's Eastern Woodlands

Mickelson and Andrew Mickelson—Pre-Maize Food Production and

11:45 T. Douglas Price—Discussant

[110] SYMPOSIUM THE LEGACY OF BROKEN K: JAMES N. HILL AND AMERICAN ARCHAEOLOGY

(Sponsored by AAA Archaeology Division)

Room: 201 (PRCC)

Organizers: Lisa J. Lucero and Robert W. Preucel

Chair: James Snead

Participants:

Richard M. Leventhal—Jim Hill, A Processual Archaeologist to the End 9:15 9:30 Michael R. Walsh and James E. Snead-James N. Hill and the Scientific Method: The Win-Win Proposition

Michael B. Schiffer—The Tyranny of the Statistical Paradigm in Archaeology 9:45

66 (CI	H) = Caribe Hilton (PRCC) = Puerto Rico Convention Center FRIDAY MORNING: April 28, 2006
10:00	Cathy Lynne Costin—Social Archaeology and the Legacy of Jim Hill
10:15	W. Nicholas Trierweiler—Thinking Outside the Pot: A Career of Dangerous Ideas
10:30	Andrew Duff—After Broken K: Social Organization in Fourteenth Century
10.15	Communities in Eastern Arizona
10:45 11:00	Lisa J. Lucero—Revealing Social Lifeways "Processual" Style William Keegan—From Ceramic Sociology to Settlement Pattern Sociology:
11.00	Broken K Meets the Taino and Lapita
11:15	Michael A. Glassow—Research Contexts of Site Boundary Definition
11:30	Robert W. Preucel—The Logic of Archaeology
11:45	Lisa J. Lucero—Discussant
[111]	SYMPOSIUM ■ ACTING AND BELIEVING: AN ARCHAEOLOGY OF BODILY PRACTICES
	Room: 103 A (PRCC)
	Organizers: John Robb and Dušan Borić Chair: Dušan Borić
Dartici	pants:
8:00	Dušan Borić—Body Theory in Archaeology: A Review
8:15	John Robb—The Incomplete Primate: The Body and Material Culture
8:30	Douglass Bailey—The Corporeal Politics of Being in the Neolithic
8:45	Rosemary Joyce—When the Flesh is Solid but the Person is Hollow Inside:
	Formal Variation in Hand-modeled Figurines from Formative Mesoamerica
9:00	Susan Gillespie—Embodied Persons and Heroic Kings in Late Classic Maya Sculpture
9:15	Carolyn Nakamura—Embodiments in Action: Neo-Assyrian Apotropaic
0.20	Figurine Worlds Michael Dietler Colonialism and Radilly Practices: Consumption
9:30	Michael Dietler—Colonialism and Bodily Practices: Consumption, Contestation, and Colonial Subjectivity
9:45	Zoe Crossland—Embodied Evidence: Archaeology and Exhumation
10:00	Sarah Tarlow—The Extraordinary History of Oliver Cromwell's Head
10:15	Lambros Malafouris—The Body in the Mind: Material Engagement and
	Embodied Cognition
10:30	Preston Miracle and Dusan Boric—Bodily Beliefs at the Dawn of Agriculture
	in Western Asia
10:45	Brian Boyd—Bodily Practices and Queer Places
11:00	Ian Kuijt—Embodiment, Embedding and Cycles of Time among the Neolithic Living Dead
11:15	Simon Stoddart and Caroline Malone—Changing Beliefs in the Maltese Body
11.15	5000-1000 BC
11:30	Slobodan Mitrovic—Fresh Scars on the Body of Archaeology: An
	Archaeologist's Encounter with Forensic Anthropology
11:45	Lynn Meskell—Discussant
[112]	SYMPOSIUM ■ ARCHAEOLOGY FROM BEHIND THE BLOCKADE: NEW RESEARCH IN CUBA
	(Sponsored by SAA Committee on the Americas)
	Room: 103 B (PRCC) Organizers: Susan Kepecs, L. Antonio Curet and Gabino La Rosa
	Chair: Gabino La Rosa
Partici	pants:
9:15	Gabino La Rosa—Arqueología del Cimarronaje: Útiles para la Resistencia
9:30	Kathleen Deagan—Questions in Common: The Entwined Historical
	Archaeologies of Cuba and Florida
9:45	losvany Hernández-Mora—Patrimonio y Arqueología Histórica: Relaciones
10:00	Problemáticas en el Obrar con el Pasado
10:00	Roberto Valcárcel-Rojas and Jago Cooper—Adornos Corporales de Metal en dos Sitios Arqueológicos Aborígenes del Noriente de Cuba
10:15	en dos Sitios Arqueológicos Aborigenes del Noriente de Cuba Jago Cooper—Cultural Islands in the Caribbean: An Indigenous Perspective
10.13	from Cuba
10:30	Vernon Knight—La Loma del Convento: Its Centrality to Current Issues in
	Cuban Archaeology
10:45	Racso Fernández-Ortega, José B. González Tendero and Divaldo Gutiérrez

FRIDAY MORNING: April 28, 2006 (CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center 67		
	Calvache— El Registro Gráfico Rupestre como Expresión de la Mitología Aborígen de Cuba	
11:00	Lorenzo Morales-Santos—Nuevas Industrias de Piedra Tallada para la Tradición Paleolítica de Cuba	
11:15	Daniel Torres-Etayo—El Sitio Arqueológico y la Plaza Ceremonial de Laguna de Limones, Maisí, Guantánamo	
11:30 11:45	Lourdes Dominquez—Discussant Susan Kepecs—Discussant	
[113]	SYMPOSIUM RELIGIOUS AUTHORITY AND RITUAL ARCHITECTURE IN	
[]	PREHISPANIC SOUTH AMERICA	
	Room: 101 A (PRCC) Organizers: Jerry Moore and Augusto Oyuela-Caycedo	
	Chair: Jerry Moore	
Partici	pants:	
8:00	Jerry Moore—Modes of Religious Authority and Forms of Ritual Architecture: Ethnographic Comparisons, Archaeological Implications	
8:15	Oscar Marozzi and Jose Iriarte—Early Formative Public Architecture in Southeastern Uruguay, La Plata Basin	
8:30	Maria Dulce Gaspar and Paulo DeBlasis—Sambaquis as Sacred	
8:45	Monuments: Ritual Moundbuilding at the Southern Coast of Brazil Manuela Fischer and Augusto Oyuela-Caycedo—Ritual Paraphernalia and the Foundation of Religious Temples: The Case of the Tairona-Kogui, Sierra Nevada de Santa Marta. Colombia	
9:00	Elizabeth Klarich—Ritual Architecture and Monumental Spaces as Reflections of Formative Period Leadership Strategies in the Lake Titicaca Basin, Peru	
9:15	John Rick and Daniel Contreras—Natural Sources of Power and Emerging Authority at Chavin de Huantar	
9:30	Jessica Christie and John Staller—Political Authority and Sacred Space in the Ancient Andes: Exploring the Antiquity of the USHNU Concept	
0.45	Michael Manelay Discussors	

[114] SYMPOSIUM ■ "NO HISTORIES LEFT BEHIND:" THE PRACTICE OF

Michael Moseley—Discussant

HISTORIC PERIOD ARCHAEOLOGY IN NON-WESTERN/MODERN CONTEXTS

Room: 101 A (PRCC)

Organizers: Namita Sugandhi and Chana Kraus-Friedberg

Chair: Namita Sugandhi

Participants:

9:45

10:30	Teresa Raczek—Historic Period Prehistory: Using the Texts of Our
	Archaeological Ancestors for Non-textual Time Periods
10:45	Hu Lin-Rethinking Urbanism: Cities of the Nomadic Khitan Empire in NE
	China (937-1109 AD)
11:00	Chana Kraus-Friedberg—Written in Stone?: Beyond Typology in
	Gravestone Studies
11:15	Christine Chen—Finding a Dialectic: Ethnohistorical Sources and
	Archaeological Data in Postclassic Central Mexico
11:30	Rachel E. Scott—Conversions of Scale: The Interplay between
	Archaeology and History in the Study of Early Christian Ireland
11:45	Namita Sugandhi—Extracting the Profane from the Sacred: The Use of

Texts in Early Historic Period India

[115] GENERAL SESSION ■ ARCHAEOLOGY IN COASTAL PERU

Room: 101 B (PRCC) Chair: Thomas Guderjan

Participants:

Lindsey Stoker-Late Formative Occupation at La Tiza, Nasca, Peru 8:00

68 (C	H) = Caribe Hilton (PRCC) = Puerto Rico Convention Center FRIDAY MORNING: April 28, 2006
8:15	Colleen Hanratty, Thomas Guderjan, Carlos Wester, Santiago Uceda and Luis Jaime Castillo—Revisiting Pampa Grande
8:30	Kendall Campbell—Catastrophic Tsunami: Prehistoric Peruvian
8:45	Scott Palumbo—Gendered Panopticons and the Tiwanaku Diaspora
9:00	Melissa Murphy—The Problem with the Protohistoric Period: A View from
0.00	the Cemetery of Puruchuco-Huaquerones, Peru
[116]	SYMPOSIUM NEW APPROACHES TO THE STUDY OF ANDEAN URBANISM I Room: 101 B (PRCC)
	Organizer & Chair: Edward Swenson
	ipants:
9:45 10:00	Mario Rivera—Early Villages in the Atacama Desert (800 B.C A.D. 100) Christina Conlee—The Emergence of Non-Ceremonial Based Urbanism in Late Prehispanic Nasca
10:15	Izumi Shimada—The Ceremonial Center and Urbanism on the Peruvian Coast: A Creative Dynamism
10:30	John Warner—New Investigations in Cañoncillo Peru: Rethinking Urban- Rural Distinctions in the Andes
10:45	Melissa Vogel—The Changing Face of Urban Complexity on the North Coast of Peru
11:00	Edward Swenson—Ideologies of Centricity and the De-Centering of the City in Late Moche Jequetepeque, Peru
11:15	Patricia J. Netherly—What Makes a City? The Enigma of Urbanism on the North Coast of Peru
11:30	George Lau—The Emergence of Recuay Fortified Towns, North Highlands of Peru
11:45	Katharina Schreiber—Huari Urbanism in Middle Horizon Peru
[117]	GENERAL SESSION MAYA COSMOLOGY, RITUAL, AND SYMBOLS Room: 208 A (PRCC) Chair: Miguel Astor Aguilera
Partic	ipants:
8:00	Becky Chapman—Preliminary Ceramic Analysis of Ritual Deposits at Blackman Eddy, Belize
8:15	Shawn Morton—Processional and Post-Processional Routes: Site-Planning Principles and Processional Ritual at the Maya Site of Naachtun, Guatemala
8:30	Chelsea Blackmore—Commoner Ritual and Socio-Political Life: Investigations at the Northeast Group, Chan, Belize
8:45	Gerardo Aldana—Classic Maya Creation and the Nature of Deity: Reconsidering Indigenous Epistemologies
9:00	Miguel Astor Aguilera—Mesoamerican Communicating Objects: Their Function and Influence on Maya Worldview Before, During, and After Spanish Contact
[118]	SYMPOSIUM LEGACIES ON THE LANDSCAPE: INTEGRATING ARCHAEOLOGY AND ECOLOGY TO UNDERSTAND LONG-TERM HUMAN-ECOSYSTEM INTERACTIONS
	Room: 208 A (PRCC) Organizer: Katherine Spielmann Chair: Melissa Kruse
Partic	ipants:
10:00	Katherine Spielmann and John Briggs—Introduction to the Legacies on the
	Landscape Project
10:15	Karen Gust Schollmeyer and Sarah Mapes—Architecture, Population, and Human Legacies on the Agua Fria National Monument
10:30	Caitlin Wichlacz, David Abbott and Gordon Moore—Nothing Local, Everything Imported: The Plainware Pottery at La Plata
10:45	Melissa Kruse—The Agricultural Landscape of Perry Mesa: Modeling Residential Site Locations and Arable Land
11:00	Hoski Schaafsma, Melissa Kruse and Katie Johnson—The Palimpsest Landscape:

11:15	Ancient Land Use Intensities Revealed by Modern Soils and Plant Communities Shana Leslie and Todd Passick—Agave Types and Variability in the Agua
	Fria National Monument
11:30	George Gumerman—Discussant
11:45	William H. Doelle—Discussant
[119]	SYMPOSIUM INTERREGIONAL EXCHANGE AND ITS ROLE IN THE SOCIO-POLITICAL ORGANISATION OF PRE-HISPANIC LATIN AMERICAN CULTURES: SESSION IN HONOUR OF WARWICK BRAY
	Room: 208 C (PRCC)
	Organizer & Chair: Helen R. Haines
	pants:
9:15 9:30	Jeremy Sabloff—Warwick Bray: An Appreciation Agapi Filini—Agency and Teotihuacan Symbolic Structure: A View from the "Periphery"
9:45	Richard Diehl and Sue Scott—Turquoise: Prized Gem Stone Or Did They Fake It??
10:00	Elizabeth Graham and Nick Golson—Status, Power, and Propaganda
10:15	Jaime Awe—Formative Period Trade and Exchange in the Upper Belize River Valley
10:30	Helen R. Haines—To See the World in a Shard of Glass: The Wider Implications of the Ancient Maya Obsidian Trade
10:45	Aline Magnoni—Trade at the Maya Urban Center of Chunchucmil, Yucatan, Mexico
11:00	Elizabeth Baquedano and Carlos Peraza—Bells, Warriors and Trade in Mayapan, Yucatan
11:15	Richard Cooke—The Origin and Antiquity of Sumptuary and Costume Goods in Panama and Their Impact on Pre-Hispanic Social Organizations
11:30	Richard Lunniss and Colin McEwan—The Evolving Role of Interregional Exchange Among the Pre-Hispanic Polities of Coastal Ecuador
11:45	Gyles lannone—Discussant
[120]	SYMPOSIUM ■ EXCAVATING COMMUNITIES: RESEARCH FROM THE
	PROGRAMME FOR BELIZE ARCHAEOLOGICAL PROJECT
	Room: 209 A (PRCC)
	Organizer & Chair: Morgan Davis
	pants:
8:00	Shelly Fischbeck and David M. Hyde—Hinterland Settlement in Northwestern Belize: Excavations at the Medicinal Trail Site
8:15	Jon Hageman, Brett Houk and Rebecca Bria—The Rediscovery of and Initial Investigations at Say Ka, Belize
8:30	Leslie Shaw and Eleanor King—Economic Trends at the Maya Center of Maax Na, Belize
8:45	Rissa Trachman—Household Ideology?: Intersections of Maya Ideology, Identity, and Household Social Organization in Northwestern Belize
9:00	Lauren A. Sullivan—Ceramic Research in the Three Rivers Region
9:15	Rigden Glaab—Liminal Interfaces: The 2004 Season of the Dos Hombres- Gran Cacao Intersite Research Program
9:30	Morgan Davis—The Accidental Chemist: Field Testing at RB-11
9:45	Olivia Ng—Hololtunich: A Maya Community in 19th Century British Honduras
10:00	Fred Valdez, Jr.—Discussant
[121]	SYMPOSIUM A SYMMETRICAL ARCHAEOLOGY (Sponsored by The MetaMedia Lab at Stanford and The Stanford Humanities Lab) Room: 209 B (PRCC) Organizers: Christopher Witmore and Bjørnar Olsen
	Chair: Timothy Webmoor

Timothy Webmoor—Lessons From the Real: Mediating People-Things in a Symmetrical Archaeology

Participants:

70 (C	H) = Caribe Hilton (PRCC) = Puerto Rico Convention Center FRIDAY MORNING: April 28, 2006
8:15	Bjørnar Olsen—Genealogies of Asymmetry: Why Things Were Forgotten
8:30	Alfredo Gonzalez-Ruibal—The Past Was Tomorrow: Towards an Archaeology of the Vanishing Present
8:45	Dan Hicks—Beyond Asymmetry: A View from Historical Archaeology
9:00	John Schofield—Symmetry and Consilience in Heritage Management
0.45	Practice: A new New Archaeology
9:15	Christopher Witmore—"A Past No Longer Past:" Some Implications for a Symmetrical Archaeology
[122]	SYMPOSIUM MORE THAN THINGS OR WORDS ALONE: THE INTEGRATION OF DOCUMENTARY AND MATERIAL RECORDS IN THE HISTORIC ARCHAEOLOGY OF LATIN AMERICA Room: 209 B (PRCC)
	Organizers: Esteban Gomez and Kira Blaisdell-Sloan
	Chair: Kira Blaisdell-Sloan
Partici	ipants:
10:30	Paul Farnsworth—Integrating the Documentary and Material Records of the California Missions
10:45	Esteban Gomez—"The land was very poor and sterile:" The Archaeology
	of Colonial Period Eastern El Salvador and the Gulf of Fonseca
11:00	Russell Sheptak—Accounts of Indigenous and Spanish Interaction in the
	First Decades of Honduran Colonization
11:15	Kira Blaisdell-Sloan—Agent-Centered Perspectives and the Challenges of Long Term Occupation: A Case Study from the Honduras
11:30	Mary Van Buren—Local Knowledge and Secondary Sources: Key
11.00	Resources for Latin American Historical Archaeology
11:45	Laurie A. Wilkie—Discussant
[123]	SYMPOSIUM CURRENT ISSUES IN THE PRACTICE OF ARCHAEOLOGY IN PUERTO RICO
	(Sponsored by SAA Indigenous Populations Interest Group) Room: 209 C (PRCC)
	Organizers: Sonya Atalay and Desiree Martinez
	Chair: Desiree Martinez
Dantia	Moderator: Sonya Atalay
8:00	ipants: DeAnna M. Sarobei Rivera, Esq.—Taíno, Puerto Rico, and the United States:
0.00	A Brief Legal History of Three Nations
8:15	Naniki Reyes Ocasio, Esq.—Gua'kia Areito: Our Story of the Ancestors Returned
8:30	Gabriel De La Luz Rodríguez—Taíno Romanticism: Toward a Genealogy of the Representation of the "Indigenous" in 19th and 20th Century Puerto Rican Letters
8:45	Robert Mucaro Borrero—Taíno Lives: Maintaining Traditions and Surviving New Realities
9:00	Cindi Alvitre, Wendy Teeter and DeAnna M. Sarobei Rivera, Esq.—Trouble in Paradise: Gaining Recognition for the Unrecognized in Puerto Rico and Los Angeles
9:15	Elba Anaco Lugo—Caguana and the Spirit of Our Home
9:30	Randall McGuire—Discussant
9:45	Martin Wobst—Discussant
10:00	Audience—Discussant
	SYMPOSIUM ■ PRESERVING THE WORLD'S HERITAGE RESOURCES
[124]	(Sponsored by PEC)
[124]	(Sponsored by PEC) Room: 208 B (PRCC)
[124]	(Sponsored by PEC) Room: 208 B (PRCC) Organizers: Phyllis Messenger and George S. Smith
[124]	Room: 208 B (PRCC)
Partic	Room: 208 B (PRCC) Organizers: Phyllis Messenger and George S. Smith Chair: Phyllis Messenger ipants:
Partic	Room: 208 B (PRCC) Organizers: Phyllis Messenger and George S. Smith Chair: Phyllis Messenger ipants: Phyllis Messenger—Preserving Heritage Resources through Public Policy
Partic	Room: 208 B (PRCC) Organizers: Phyllis Messenger and George S. Smith Chair: Phyllis Messenger ipants: Phyllis Messenger—Preserving Heritage Resources through Public Policy George S. Smith—Preserving the World's Heritage Resources Workshop
Partic	Room: 208 B (PRCC) Organizers: Phyllis Messenger and George S. Smith Chair: Phyllis Messenger ipants: Phyllis Messenger—Preserving Heritage Resources through Public Policy

Lucero, Puerto Rico (Studies on the Rock Art of Cueva Lucero, Puerto Rico

Melisa A. Quesenberry and Reinaldo Morales Jr.—From Cacibajagua to

Michele Hayward and Peter Roe—The Ultimate Rorschach Test: A History

John Greer and Mavis Greer—Rock Art on the Upper Orinoco,

Southwestern Venezuela

Chicomoztoc: The Cave Art Connection

11:00

11:15

72 (CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center FRIDAY MORNING: April 28, 2006

of Rock Art Interpretation in the Greater Antilles

11:45 Jeff Walker—Discussant

[127] FORUM ■ DEACCESSIONING ARCHAEOLOGICAL COLLECTIONS: WRESTLING WITH A DIFFICULT

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

Room: 102 A (PRCC) Time: 9:15-12:00 pm

Organizers: S. Terry Childs and Teresita Majewski

Chair: Teresita Majewski

Participants:

Teresita Majewski-Discussant S. Terry Childs—Discussant Cindy Stankowski—Discussant Natalie Drew—Discussant Michael K. Trimble—Discussant Michael Roberts-Discussant Eugene Futato—Discussant Michael R. Hilton-Discussant

SYMPOSIUM ■ RECENT INVESTIGATIONS INTO VIOLENCE IN PREHISTORIC EUROPE FROM THE MESOLITHIC TO THE IRON AGE

Room: 102 B (PRCC)

Organizers: Rick Schulting, Ian Armit and Margaret McCartney

Chair: Rick Schulting

Participants:

8:00	Pia Bennike—Interpretation of Bone Injuries with Examples from Skeletons
	of Numerous Inhumation Graves from Danish Prehistory Covering 7,000 Years
8:15	Rick Schulting—Interpersonal Violence in Neolithic Britain
8:30	Christopher Knüsel—The Evidence of Warfare: Subtle Stigmata?
8:45	Ian Armit—Head-hunting in Iron Age Europe: Ritual Violence and Social Authority
9:00	Margaret McCartney—Enemies and Ancestors: Iron Age Head-hunting in
	Southern France

[129] SYMPOSIUM ■ EXPLORING THE ARCHAEOLOGY OF THE JEMEZ PROVINCE, NEW MEXICO

Room: 102 B (PRCC) Organizer: Jeremy Kulisheck Chair: Matt Liebmann

Participants:

raiticipa	iiis.
10:00	Michael Elliott—History of Archaeological Research and Thought in the
	Jemez Province, North-Central New Mexico
10:15	Ann Ramenofsky—Agricultural Production in the Jemez Mountains: From
	Coalition through Early Historic
10:30	Jennifer Boyd and Connie Constan—Variation in Ceramic Assemblages on
	the Jemez Plateau
10:45	Risa Diemond Arbolino and Katherine (Kit) Nelson—Early Excavations at
	Amoxiumqua and Giusewa: Evidence from the Classic and Historic Periods
	in the Jemez Area
11:00	Jeremy Kulisheck—Population and Settlement Trends in the Jemez
	Province, A.D. 1250 to 1600

11:15 Matt Liebmann—The Spanish Colonial Period in the Lands of the "Backsliding, Apostate Rebels of the Jemez Nation"

Chris Toya—The View from Walatowa: A Jemez Pueblo Perspective on 11:30 Archaeology and Traditional Cultural Properties

Robert Powers—Discussant 11:45

[130] SYMPOSIUM PRESERVING SIGNIFICANT ARCHAEOLOGICAL PROPERTIES THROUGH NATIONAL **HISTORIC LANDMARK DESIGNATION** Room: 203 (PRCC) Organizer: Vergil Noble Chair: Mark Barnes Participants: 8:00 Mark Barnes—National Historic Landmark Site Initiative in the Southeastern **United States** 8:15 David Brewer—Archaeological NHLs in the United States Virgin Islands 8:30 Vergil Noble—Site Preservation through Landmark Status in the American Midwest 8:45 Hester Davis-Special Places, Special Circumstances: Arkansas' Archeological Landmarks Charles Haecker—Building and Renewing National Historic Landmarks 9:00 Partnerships with Native American Tribes of the American Southwest 9:15 Vergil Noble—Discussant 9:30 Mark Barnes—Discussant SYMPOSIUM THE COCHUAH REGIONAL ARCHAEOLOGICAL SURVEY: [131] RECENT INVESTIGATIONS IN QUINTANA ROO AND YUCATAN Room: 203 (PRCC) Organizer & Chair: Justine M. Shaw Participants: Dave Johnstone-Settlement Dynamics in the Cochuah Region of the 10:15 Yucatan Peninsula 10:30 Jorge Pablo Huerta Rodriguez—The Cave of Chakal Ja'as: Governing Axis in Site Planning? Tatiana Young—The Site of Parcela Escolar, Q.Roo Adam Kaeding—Ichmul: A Study of Congregacion Settlement Patterns on 10:45 11:00 the Frontier of Spanish Control 11:15 Alberto Guadalupe Flores Colin—Causeways, Churches and Miracles: Prehispanic and Colonial Relationships at the Site of Ichmul Johan Normark-Virtual Highways Becoming Actual Roads: The 11:30 Causeways at Ichmul and Yo'okop 11:45 Christopher Lloyd—Statisical Analyses of Lithics from the Cochuah Region GENERAL SESSION ■ BIOARCHAEOLOGY [132] Room: 204 (PRCC) Chair: Tommy Hailey Participants: Ashley McKeown—Population History of the Kootenai, Northern Rockies: 8:00 The Archaeological, Historical, Linguistic, and Biological Evidence 8:15 Stanley Serafin and Carlos Peraza Lope—Reconstructing Mayapan's Population Anna Novotny—The Bioarchaeology of the Holmul Region: A Preliminary Analysis 8:30 Richard Meindl, Olaf Prufer, Robert Mensforth and Owen Lovejoy-Cemetery Age 8:45 Distributions and Modern Fertility: Estimating Mortality, Age Structure, and Annual Growth from the Paleodemographic Record J.S. Oliver, S. Gauld, S.A. Campbell, E.F. Carter and S.W. Kansa—Feasting 9:00 on the Dead?: Processing of Humans at Domuztepe, a late Neolithic Halaf Settlement in South Central Anatolia 9:15 Matthew Rhode—Using Muscle Markers to Predict Subsistence in Prehistoric South America 9:30 Break 9:45 Kimberly Allegretto, Christopher Schmidt and Nikolaas van der Merwe-A Comparison of Stable Isotope and Dental Evidence for Maize Consumption at Albee Phase Sites in Indiana 10:00 Colin Betts and Stanley Ambrose—Evaluating Oneota Bison Hunting through Stable Isotope Analysis

Paul F. Healy, Anne Keenleyside and Marc Dorst-Isotope Analysis and

74 (CH)	= Caribe Hilton (PRCC) = Puerto Rico Convention Center FRIDAY MORNING: April 28, 2006
	Radiocarbon Dating of Prehistoric Human Bone from Manzanilla 1, Cocos Bay, Trinidad
10:30	Adrian Gilli, David A. Hodell, George D. Kamenov and Mark Brenner—Refinement of the Spatial Strontium Isotope Variability in the Maya Lowlands: Implications for the Feasibility to Reconstruct Ancient Migration
10:45	Michael Richards, Owen Beattie, Sheila Greer, Lorna Corr and Alexander Mackie— Radiocarbon Dating and Dietary Stable Isotope Analysis of Kwaday Dän Ts'inchí
11:00	Tommy Hailey and Elizabeth Ball—The Sandiferd Cemetery Revisited: Locating Unmarked Burials Using a Digital Soil Compaction Meter
11:15	Dennis Dirkmaat and Cabo Luis—Context, Archaeology and Forensic Anthropology: Lost in Translation?
11:30	Kristen Bastis—Bones, Coffins, and Hardware: The Bioarchaeology of the Bulkeley Tomb in Colchester, Connecticut
11:45	Gwyn Madden and Jennifer Riddle—A Case Study in Recontextualization: The Role of Historic Materials Analysis
	SYMPOSIUM ARTIFACT LIFE-CYCLE AND THE ORGANIZATION OF LITHIC TECHNOLOGIES
	Room: 102 C (PRCC)
	Organizer & Chair: William Andrefsky, Jr
Particip	ants:
8:00	Sloan Craven, George T. Jones and Charlotte Beck—Relating Toolstone Curation to Mobility: Exploring a GIS Approach
8:15	Cheryl Harper and William Andrefsky, Jr.—Exploring the Dart and Arrow Dilemma: Retouch Indices as Functional Determinants
8:30	William Andrefsky, Jr—Projectile Point Provisioning Strategies and Human Land Use
8:45	Brooke Blades—Retouch at the Interface between Raw Materials and Technological Organization
9:00	Douglas MacDonald—The Role of Mobility and Lithic Raw Material Availability in Determining Tool Kit Size and Degree of Retouch
9:15	Karisa Terry, William Andrefsky, Jr. and Mikhail Konstantinov—Raw Material Durability, Function, and Retouch Intensity
9:30	Jennifer Wilson, William Andrefsky, Jr. and Natalie Sudman—Assessing Retouch: Is It Production or Curation?
9:45	Break
10:00	Metin Eren and Mary Prendergast—The Reduction Rumble! A Comparison of Reduction Values, Means, and Ranges
10:15	Peter Hiscock and Chris Clarkson—The Construction of Morphological Diversity: A Study of Mousterian Implements
10:30	William Prentiss and David Clarke—Lithic Tool Retouch, Artifact Life Histories, and Logistical Mobility at a Complex Hunter-Gatherer Village in British Columbia
10:45	Colin Patrick Quinn, William Andrefsky, Jr. and Ian Kuijt—Stone Tool Drilling Technology and Retouch Intensity: A Neolithic Case Study
11:00	Eric Carlson, Nathan Goodale, Ian Kuijt and Bill Finlayson—Tool Production and Maintenance During the Transition to Agriculture: A Case Study from the Near Eastern Neolithic
11:15	Andrew Bradbury, Philip Carr and D. Randall Cooper—Raw Material Variation and Calculating the Original Mass of Retouched Flakes
11:30	Michael Shott—Discussant
11:45	Margaret Nelson—Discussant

[134] GENERAL SESSION PUBLIC ARCHAEOLOGY, CULTURAL RESOURCE

MANAGEMENT, AND EDUCATION

Room: 207 (PRCC)
Chair: Robert J. Stokes

Participants:

8:30 Jon Carroll and Duane Quates—The Postmodern Hangover: Its

	Consequences for Archaeology and the Discipline
8:45	Marcia Bezerra de Almeida—Where Did I Go Wrong?: Discussing the
	Grammar of Archaeology Teaching in Brazil
9:00	Ruth Selig and Alison Brooks—We Have Met our Ancestor and He is Us:
	Teaching Archaeology Through Robert Humphrey's AnthroNotes Cartoons
9:15	A. Skye Flynn—Archaeology Outside the US: How Internships Enhance the Archeological Student Experience
9:30	Alvaro Higueras and K. Kris Hirst—The WWW and the Influence of
	Archaeology in the Public Arena
9:45	Cory Harris—Organizational Change and Intellectual Production: A Case
	Study from Southern Arizona
10:00	Robert J. Stokes—A Resurgence of Pothunting and Bulldozing Mimbres
	Sites on Private and Federal Lands in Southwestern New Mexico
10:15	Break
10:30	Daniel Hart and Jeffrey Hokanson—Archaeological Monitoring: Method or Madness?
10:45	David Garcia and Arthur Demarest—Tombs, Treasures, and Ethics: Post
	Colonial Approaches to Archaeology and Tourism in the 21st Century
11:00	Miriam Doutriaux—From Imperial to National Ideologies: Conceptualizing
	Archaeological Sites in the Past and Present
11:15	Emma Bate—Sand, Sun, andArchaeology?: On the (Non)Development of
	Archaeolotourism in the Caribbean
11:30	James VanderVeen—Archaeology of the Accessible: How Political and
	Economic Development Shape Caribbean Research
11:45	David Doyel—Gatlin Site National Historic Landmark, Arizona: Past and Future

[135] SYMPOSIUM REFITTING IN MULTIPLE CONTEXTS: WHY AREN'T WE DOING MORE OF IT?

Room: 206 (PRCC) Organizer: Grant McCall Chair: James Enloe

Participants:

- Grant McCall—Comparative Perspectives on Lithics Refitting Studies: 9:45 Limitations and New Directions Focusing on Refitting Rate 10:00 Anne Delagnes—Reassessing Hominids' Cognitive Abilities: The Refitting Evidence in the Late Pliocene and Early Upper Pleistocene Old Word Record
- 10:15 Eugene Morin—Assessing Identification Biases at Saint-Césaire Using Long Bone Refits
- 10:30 James Enloe-Refitting Bones: Negative Evidence, Site Structure and Social Organization
- 10:45 Neal Lopinot and Kary Stackelbeck—Maximizing Research Potential of Refit Analysis without Replicating Pincevent: A Case Study from the Big Eddy Site in Southwest Missouri
- 11:00 Judith Cooper and John Laughlin-Testing a GIS-based Model for Lithic Refitting: An Example from Barger Gulch Locality B
- 11:15 John P. Laughlin and Robert L. Kelly-Experimental Analysis of the Practical Limits of Lithic Refitting
- 11:30 Frederic Sellet-Discussant
- 11:45 Peter Bleed—Discussant

[136] WORKING GROUP ■ LOWLAND OLMEC HOUSEHOLDS: DOWN HOME WITH "MAW" AND "PAW"

Room: Salon Las Olas Time: 8:00-12:00 pm Organizer: Philip Arnold Moderator: Philip Arnold

Participants:

David Cheetham—Discussant Robert Kruger—Discussant

76 (CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center FRIDAY AFTERNOON: April 28, 2006

Ponciano Ortíz-Caballos—Discussant Carmen Rodriguez Martinez—Discussant Robert Rosenswig—Discussant Amber VanDerwarker—Discussant Carl J. Wendt-Discussant

FRIDAY AFTERNOON ■ APRIL 28, 2006

Note: Sessions are not listed chronologically by start-time within each morning or afternoon time block. Refer to sessions at a glance to see temporal placement.

[137] POSTER SYMPOSIUM USING BINFORD'S FRAMES OF REFERENCE AS A

FOUNDATION FOR ARCHAEOLOGICAL RESEARCH

Room: 104 B/C (PRCC) Time: 1:00-5:00 pm

Organizer & Chair: Amber Johnson

Participants:	
Robert Hard and Cynthia Munoz—Frames of Reference for Prehistoric	
Aquatic Resource Intensification	
Amber Johnson—Testing Expectations for Patterns of Plant Intensification	
Jacob Freeman—Where Does Texas Belong? Examining the Relationship	
between Accumulations of Fire-Cracked Rock and Intensification	
Pei-Lin Yu—Pit Cooking and Intensification in the American Southwest and	
Pacific Northwest	
Arthur Harrill—Population Density Thresholds in the Design of Houses	
among Hunter-Gatherers	
Nathan Wales—Hunter-Gatherer Fashion: A Comparative Analysis of	
Clothing, Tattooing, and Ornamentation	
Lewis Binford—Investigating Cause of Variability in Beliefs about Death	
among Hunter-Gatherers	
Corey Hudson—Herders' Food: A Cross-Cultural Study of Pastoral Diet	

[138] POSTER SESSION ■ LITHICS: MATERIAL PROCUREMENT, PRODUCTION, AND USE Room: 104 B/C (PRCC)

Time: 1:00-5:00 pm

Participants:

138-a	Deborah Olszewski—Results of the 2004 Chert Survey in the Wadi al-
	Hasa, Jordan
138-b	Lisa Beyer and Robert Tykot—The Prehistoric Sources of Obsidian on
	Island of Lipari, Italy: Preliminary Results Using LAICPMS
138-c	Jeanne Day Binning-Major Core Forms of the Southwestern Great Ba

Jeanne Day Binning-Major Core Forms of the Southwestern Great Basin and Their Diagnostic Debitage

138-d Matthew Boulanger, Allen Hathaway, Robert Speakman and Michael Glascock—Examination of the Suitability of Geochemical Analysis in Characterizing Native American Chert Quarries in Vermont

138-е Jonathan Bowen—An Analysis of Kirk Stemmed Points in the Greater Ohio Region

the

Mary Beth Day, William R. Hoffman, David G. Bailey and George T. 138-f Jones—Chemical Characterization of Chert and Fine-Grained Volcanic Artifact Source Materials in the Eastern Great Basin

138-g Kristen Fuld—Changing Morphology of Missouri Projectile Points through Time: A Performance Analysis from the Verkamp Shelter (23PH21)

138-h Sarah E. Schmidt, Charlotte Beck and George T. Jones-Edge Offset Indices in Biface Stage Analysis

138-i Caryn N. Mickle, George T. Jones and Charlotte Beck-Knife or Point? A Microwear Analysis of Great Basin Paleoarchaic Stemmed Points

Joseph Gingerich—Preliminary Report on Excavations at Shawnee-Minisink 138-j

138-k D. Clark Wernecke, Michael B. Collins, James M. Adovasio and Sam Gardner—A Tradition Set in Stone: Engraved Stone Objects from the Gault

	Site, Bell County, TX
138-l	Matthew Sanger—Old Rocks, New Theories: A Critical Re-examination of Hafted Biface Typology in the Southeastern United States
138-m	Nicholas Beale and Matthew Taliaferro—Projectile Points and Cultural Affiliation?
[139]	POSTER SESSION SETTLEMENT IN CENTRAL AND SOUTHERN MESOAMERICA ROOM: 104 B/C (PRCC)
Dantia	Time: 1:00–5:00 pm
	ipants:
139-a 139-b	Julie Coones—A Test of Cardinal Directionality in Lowland Maya Burials Alexander Geurds, Laura N K Van Broekhoven and Mikko
139-0	Salminen—Conducting Landscape Survey at Santiago Apoala, Oaxaca, Mexico
139-c	Bryan Haley and Gabriel Wrobel—Archaeological Geophysics in Central Belize
139-d	Bretton Somers and Heather McKillop—Revealing the Hidden Landscapes of the
100 0	Ancient Maya: GIS Analysis of Transect Excavations at Arvin's Landing, Southern Belize
139-е	Lara Britain—Trading Spaces: A Shift in the Location of Power in Las Canoas, Honduras
139-f	Manuel Roman-Lacayo—Tisma and Ticuantepe: A Study of Contrasts
	between Two Neighboring Precolumbian Communities in Masaya, Nicaragua
139-g	C. Scott Speal—The Economic Geography of Lithic Production in the Maya
Ü	Lowlands
139-h	Timothy Sullivan—The Evolution of Political Structure at the Middle Formative
	through Early Classic Center of Chiapa de Corzo, Chiapas, Mexico
[140]	POSTER SESSION ■ NORTH-CENTRAL AND NORTHERN MESOAMERICA
	Room: 104 B/C (PRCC)
	Time: 1:00–5:00 pm
	ipants:
140-a	Jaime Holthuysen—Mirrors of La Quemada: Looking into Constructions of
1 10 h	Power in the Northern Mesoamerican Frontier
140-b 140-c	Yuko Koga—Reconsideration of Residential Complexes in Teotihuacan Patricia Plunket and Gabriela Uruñuela—Cuexcomate: A 2000 Year Old
140-0	Storage Tradition from Central Mexico
140-d	Nawa Sugiyama—Household Ritual at Teotihuacan: Spatial Analysis of Candeleros
140-u	Gabriela Uruñuela, Patricia Plunket and Amparo Robles—In Marguina's
1400	Footsteps: New Light from the Tunnels of the Great Pyramid of Cholula
140-f	Marcie Venter—Identity and Imperialism: Ceramic Evidence from the
	Western Tuxtla Frontier
140-g	Michael Ohnersorgen, Christine Berney, Jaime Holthuysen, Michael
Ü	Mathiowetz and Rebekah Parks—Survey, Surface Collection, and Aztatlán
	Community Organization at Chacalilla, Nayarit, Mexico
140-h	Emiliano Gallaga—New Archaeological Reserch in the Middle Yaqui River,
	Sonora, Mexico
[141]	Poster Session ■ Bioarchaeology
[]	Room: 104 B/C (PRCC)
	Time: 1:00–5:00 pm
Partic	ipants:
141-a	Cheryl Hill and Jason De Leon—The Biological and Cultural Implications of
	Craniofacial Disorders Depicted in Olmec Art
141-b	Danielle Kurin-Multiethnicity in the Eastern Valleys: A Bioarchaeological

Study of a Prehistoric Bolivian Mortuary Community
Jessica Hardy, Ann Palkovich and Gabriel Wrobel—Analysis of Burial

Michelle Markovics—A Bioarchaeological Analysis of Bodrogkeresztúr

Susan S. Hughes, Paul Budd, Andrew Millard, Charlotte Roberts and Jane Evans—Pb Exposure and Metal Use in Early Anglo-Saxon England

Collections from Caesarea, Israel

141-c

141-d 141-е

<u>78 (C</u>	H) = Caribe Hilton (PRCC) = Puerto Rico Convention Center FRIDAY AFTERNOON: April 28, 2006
141-f	Burials from Gyula 114, Hungary Vladimír Sládek, Patrik Galeta, Daniel Sosna, Martin Čechura and Lukáš Friedl—Pathology and Taphonomy of Human Burials: Simple Grave versus Grave with Delineated Empty Space
141-g	Bethany Usher—Spatial and Social Patterning in Medieval Scandinavian Cemeteries
141-h	Jaimin Weets—Dental Variation in Ireland through Its Prehistory and Early History
141-i	Lana Williams—Seasons Don't Fear the Reaper: Testing the Solar Arc
	Hypothesis at Kellis 2 Cemetery, Dakhleh, Egypt
141-j	Marta Alfonso, Bretton Giles and Jennifer Bauder—Revisiting Burial Group F at Helena Crossing
141-k	Dennis Danielson—Bioarchaeological Implications Concerning the Effects of Termites (Isoptera) on Human Osseous Remains Recovered in Papua New Guinea and Vietnam
141-l	Janna Gruber—Mimbres Health, Disease, and Intraregional Relationships
141-m	Rebecca Storey—Site Archaeology and Juvenile Under-Enumeration:
	Children from Three Pre-Columbian Mesoamerican Sites
141-n	Erik Filean and Sara Filseth—Age-Based Slaughter and Urban Cattle
	Provisioning in Roman Nijmegen, The Netherlands: A Quadratic Crown Height Approach
141-0	Brian Kemp, Cara Monroe and David Smith—Ancient DNA 101: A Guide for Archaeologists
141-p	Cara Monroe, Brian M. Kemp and David Glenn Smith—Mitochondrial DNA Evidence Supports Historic Documentation of Yavapai-Apache Interaction
141-q	Bryan Tucker and John Krigbaum—Identifying Variation in Oxygen Isotopes from Human Dentition with Implications for Seasonal Resource Use
141-r	Jason Laffoon, Sloan Williams, Will Pestle and L. Antonio Curet—Preliminary
	Analysis of Ancient DNA from Prehistoric Populations of Puerto Rico
[142]	SYMPOSIUM THE PRESENT SITUATION OF THE ARCHAEOLOGICAL PATRIMONY IN MEXICO

Į.

Room: 202 (PRCC)

Organizer & Chair: Blanca Paredes

Participants:

- 1:00 Jeffrey Parsons—Análisis en la Cuenca de México
- 1:15 Sergio Gomez—La Investigación Arqueológica y la Conservación del Patrimonio en Teotihuacán. Perspectivas y Propuestas
- Carlos Lazcano Arce and MA. Carmen Serra—Patrimonio Regional: El Sitio 1:30 de Cacaxtla-Xochitecatl como una Alternativa Sustentable de Investigación y Conservación
- 1:45 Yoko Sugiura, Luis Barba and Ruben Nieto-Proposal to Recover and Store Archaeological Information of Small Sites in Central Mexico
- 2:00 Judith Zurita-Noguera and Ann Cyphers—Situación Actual del Patrimonio Arqueológico en San Lorenzo Tenochtitlán
- Marcus Winter—El Patrimonio Arqueológico de Oaxaca: Actualidad y Futuro 2:15
- Blanca Paredes—The Present Situation of the Archaeological Patrimony in 2:30 the Southwest of the Basin of Mexico
- 3:00 Jeffrey Parsons-Discussant

GENERAL SESSION ■ TOPICS IN PALEOANTHROPOLOGY

Room: 202 (PRCC) Chair: Sandi Copeland

- 3:45 Sandi Copeland-Plant Foods in "Arid" Versus "Moist" Savannas, and the Relevance of Chimpanzees as Ecological Models for Early Hominins
- 4:00 Mary K. Greene, John W.K. Harris, Louis Scuderi and Paul Pope-Use of Multispectral Thermal Imagery to Map Fossiliferous Sediments of the Koobi

	Fora Formation, Northwestern Kenya
4:15	Mabry Gaboardi—Stable Isotopic Record from Fossil Tooth Enamel: A Cold
4.00	Winter at Zhoukoudian?
4:30	Dawn Youngblood, Garth Sampson and Hugh Jarvis—Hornfels Artifact Sourcing by
4:45	Instrumental Neutron Activation Analysis (INAA) in the Karoo Region of South Africa
4.45	Solveig Schiegl, Bertrand Ligouis, Paul Goldberg and Nicholas Conard—Experimental Archaeology, Bone Fires, and Palaeolithic Behavior
	Condid—Experimental Archaeology, Bone Fires, and Falaeolitiic Benavior
[144]	SYMPOSIUM - HONORING OSCAR J. POLACO AND HIS CONTRIBUTIONS
	TO LATIN AMERICAN ZOOARCHAEOLOGY
	(Sponsored by SAA Fryxell Committee)
	Room: 201 (PRCC)
	Organizers: Joaquin Arroyo-Cabrales and Eileen Johnson
	Chair: Joaquin Arroyo-Cabrales
	pants:
1:00	Jonathan Driver and Joshua Woiderski—Interpretation of Prehistoric
4.45	Leporidae Frequencies in the North American Southwest
1:15	Christopher J. Jurgens—The Fish Fauna from Arenosa Shelter (41VV99), Lower Pecos Region, Texas
1:30	Luis A. Borrero—The Lost Evidence: The Extinction of Pleistocene
1.00	Megamammals in South America
1:45	Guillermo L. Mengoni-Goñalons—Camelids in Ancient Andean Societies: A
	Review of the Zooarchaeological Evidence
2:00	Eduardo Corona-M-Notas Sobre el Desarrollo de la Arqueozoología en México
2:15	Break
2:30	Lorena Mirambell—Excavaciones en el Sitio Pleistocénico Rancho La
	Amapola, Cedral, San Luis Potosí, México
2:45	Ana Fabiola Guzman—Análisis Arqueoictiológico de dos Sitios de la Costa
2.00	Pacífica Mexicana
3:00	Joaquin Arroyo-Cabrales and Eileen Johnson—Quaternary Mexican Mammals Database: An Update
3:15	Celia Lopez-Gonzalez—Oscar J. Polaco, The Scientist
3:30	Melinda Zeder—Discussant
[145]	SYMPOSIUM ■ THE ARCHAEOLOGY OF THE CIVIC-CEREMONIAL CENTER
	OF TIBES, PONCE, PUERTO RICO
	Room: 103 A (PRCC)
Doutici	Organizer & Chair: L. Antonio Curet
1:00	ipants: L. Antonio Curet—Excavations and Reconnaisance of the Civic-Ceremonial
1.00	Center of Tibes, Ponce, Puerto Rico
1:15	Daniel Welch—Geophysical Prospection at the Civic-Ceremonial Center of
	Tibes, Ponce, Puerto Rico
1:30	Jeff Walker—Lithics from the Tibes Ceremonial Site, Ponce Puerto Rico:
	Analysis of the Stone Artifacts from the 1996-1999 Field Seasons
1:45	Nicole Ortmann and Lee Newsom—Paleoethnobotanical Research at the
	Tibes Archaeological Site, Ponce, Puerto Rico
2:00	Susan deFrance—Local and Imported Fauna at the Tibes Ceremonial Site
2:15	Scott Rice-Snow, Melissa Kinder, Andrew Castor, Jeffry Grigsby and Richard
2:30	Fluegeman—Boulder Lithotogy Survey, Tibes Civic-Ceremonial Site, Puerto Rico Edwin Crespo-Torres—When Ancient Bones Tell Stories: Osteobiography
2.00	Lawin Grospo Torres Which Andient Bolles Tell Glones. Osteoblographly

of Human Remains from Tibes Archeological Site

Integration and the Community

William Pestle—Bone Chemistry and Paleodiet at Tibes
Joshua Torres—Tibes and the Socio-Political Landscape: Interaction,

2:45 3:00

[146] SYMPOSIUM ■ ARCHAEOLOGY AND SUSTAINABLE DEVELOPMENT

Room: 103 A (PRCC)

Organizers: Emily Holt and Daniel Shoup

Chair: Daniel Shoup Moderator: Emily Holt

Participants:

- 3:45 Emily Holt—Sustainable Archaeology: Fresh Perspectives on Current Problems
 4:00 Daniel Shoup—Sustainability and the Valuation of Archaeological Goods
 4:15 Michael Galaty, Zamir Tafilica, Ols Lafe, Wayne Lee and Charles Watkinson—Highland Northern Albania, "Ecotourism," and the Shala Valley Project: Prospects and Challenges
- 4:30 Karla L. Davis-Salazar and E. Christian Wells—Stressed Out: The Role of Cultural and Natural Resources Management in Sustainable Development in Northwest Honduras
- 4:45 Morgan Schmidt and Michael Heckenberger—Amazonian Dark Earths: Implications for Archaeology and Sustainability

[147] SYMPOSIUM MESOAMERICAN ICONOGRAPHY AND SYMBOLS IN

ACTION: SMALL-SCALE FIGURINES AS LARGE-SCALE SOCIAL PHENOMENA

Room: 103 B (PRCC)

Organizers: Christina T. Halperin and Kata A. Faust

Chair: Rhonda Taube

Participants:

- 1:00 Sue Scott—Maya Symbols of Power on Teotihuacan Figurines
- 1:15 Lynn Ruscheinsky—Affected Bodies: Ancient Lowland Maya Figurines
- 1:30 Terry Stocker and Boyd Dixon—The Distribution of Mazapan-Xochiquetzal Figurines as Possible Indicator of a Toltec Empire
- 1:45 Erin L. Sears—Multiple Levels of Meaning: Figurine Patterns at Cancuén, El Petén Department. Guatemala
- 2:00 Kristi Butterwick—Imagery of Social Status in West Mexican Figures
- 2:15 Daniela Triadan—Late Classic Male Figurines and Their Social Context
- 2:30 Rhonda Taube—The Figurines of Piedras Negras: An Iconographical Report
- 2:45 Billie J. A. Follensbee—The Gift that Keeps on Giving: Formative Period Gulf Coast Ceramic Figurines
- 3:00 Break
- 3:15 Kata A. Faust—In Search of Identity and Political Economy: A Comparative Study of the Anthropomorphic Figurines and Sculptures of the Huasteca
- 3:30 Christina T. Halperin—What Does Politics Have to Do with It?: Figurines as Bearers of and Burdens in Late Classic Maya Politics
- 3:45 Cynthia Alexandria Conides—Figurines in Action: Contextualizing the Butterfly Personage at Teotihuacan
- 4:00 Cecelia F. Klein—Sex in the City: A Comparison of Aztec Ceramic Figurines to Sculptures Found at or near the Templo Mayor and Its Implications
- 4:15 Jeanne Lopiparo and Julia Hendon—Honduran Figurine-Whistles in Context: Production, Use, and Meaning in the Lower Ulua Valley
- 4:30 Elizabeth M. Brumfiel—Human Representation at Postclassic Xaltocan, Mexico: Does Form Follow Function?
- 4:45 Rosemary Joyce—Discussant

[148] SYMPOSIUM INTEGRATING GEOSPATIAL PERSPECTIVES AND

EDUCATION IN ARCHAEOLOGY

(Sponsored by Center for Spatially Integrated Social Science [CSISS])

Room: 101 A (PRCC)

Organizers: Veronica Arias, Judith van der Elst and Heather Richards Chair: Heather Richards

- 1:00 Stacy Rebich, Fiona Goodchild and Don Janelle—Spatial Thinking and Technologies in the Undergraduate Social Science Classroom
- 1:15 Karyn DeDufour and Jeremy Kulisheck—Using Cultural Resource Information System Geospatial Data in Scholarly Research and Public Education

1:30	Veronica Arias, Heather Richards and Judith van der Elst—Developing Spatial Thinking in Archaeology through GeoScience
1:45	David Plaza and Mona Angel—The Student Perspective on Geospatial Education
2:00	Joe Francis and Antoni Magri—GIS and Spatial Statistical Tools for Archaeological Work
2:15	Matthew Bampton, Nathan Hamilton and Rosemary Mosher—GIS, Faunal Remains and Public Archaeology in the Gulf of Maine
2:30	Kevin Schwarz and Jerry Mount—Eco's Eye: Semiotic Approaches to Designing a New Computer Application for Visualization of Spatially-Distributed Archaeological Data
2:45	Break
3:00	Heather Richards, Jennifer Ahlfeldt and Laura Ackley—Representing Maya Architecture: Techniques for Research and Education
3:15	Maurizio Forte—Mindscapes and Virtual Ecosystems
3:30	Rolf Schütt—Positive Side-effects of the Implementation of GIS on Heritage Management in Developing Countries
3:45	Karsten Lambers—Nasca Archaeology in 3D: Interdisciplinary Research and Education in Palpa on the South Coast of Peru
4:00	Sarah Schlanger—Learning and Teaching: Using a Public Planning Process as a Teaching Tool
4:15	Stacy Rebich—Discussant

[149] SYMPOSIUM ■ NEW APPROACHES TO THE STUDY OF ANDEAN URBANISM II

Room: 101 B (PRCC)

Organizer & Chair: John Warner

Participants:

- Patrick Ryan Williams and Donna Nash-Sculpting Landscapes at Cerro 1:00 Baul: Breaking Down the Urban-Rural Dichotomy
- 1:15 Nicole Couture-Sticks, Stones, and Tiwanaku Broken Bones: The Archaeology of an Andean Urban Legend
- 1:30 Martin Giesso-Khonko Wankane and Tiwanaku: Changes in Urban Life in the Southern Titicaca Basin
- 1:45 Craig Morris—The Urban Schedule in an Inka Administrative City
- 2:00 Jorge Chiquala—Advances in the Study of Urban Planning at Huacas del Sol and Luna, Moche Valley Peru
- Steven Kosiba and Luis Alberto Cuba Peña—Shifting From Local to 2:15 Regional Landscapes of Power: Inka Conservation and Transformation of a Cusco Area Urban Settlement (Wat'a)
- 2:30 Alison Kohn—An Ethnoarchaeology of Urban Processes: The Case of La Paz, Bolivia
- 2:45 Tom Dillehay—Discussant
- George Cowgill—Discussant 3:00

[150] GENERAL SESSION ■ LATE STONE AGE AND UPPER PALEOLITHIC ARCHAEOLOGY Room: 101 B (PRCC)

Chair: Rebecca Schwendler

- 4:00 Ian Buvit, Karisa Terry, Viktor K. Kolosov and Mikhail V. Konstantinov—The Priiskovoe Site and the Emergence of the Upper Paleolithic in Southern Siberia
- 4:15 Rebecca Schwendler—Visual Displays and Social Strategies in Magdalenian Western Europe ca. 17-11,000 BP
- Elizabeth Stewart, Matthew Dawson and Ana Belen Marin—The Teeth of El Miron 4:30 Cave: Personal Adornment and Its Implications for Agency During the Upper Paleolithic
- D. Bruce Dickson, Frederic Pearl, Jason Barrett, G-Young Gang and Samuel 4:45 Kahinju—Excavations and Lithic Analysis at the Lenkiteng Site (GnJm38) in the Tol River Catchment of Central Kenya

2006

82 (C	H) = Caribe Hilton (PRCC) = Puerto Rico Convention Center FRIDAY AFTERNOON: April 28, 2006
[151]	SYMPOSIUM THE GENEALOGIES OF EMPIRES: THE PAST IN THE PRESENT Room: 208 A (PRCC) Organizers: Hugo Benavides and Bernice Kurchin Chair: Bernice Kurchin
Dartic	Moderator: Hugo Benavides ipants:
1:00 1:15 1:30	Bernice Kurchin—Ideology of Empire: There is No Place but Rome Lynn Meskell—Making Myths of Terra Nullius Lisa Breglia—Making Global Heritage: Archaeology and the New Face of Empire
1:45 2:00	Diane George—The Decolonization of Ulster: Narrative and Archaeology at the Ulster American Folk Park Susan Dublin—Empire's Lens
2:15 2:30	Marco Vargas and Elizabeth Bravo—La Zona Intermedia: Ecuador y el Estado Pre-Hispánico Hugo Benavides—The Ideology of Empire: The Andean Legacy of Inca Subjection
2:45	Randall McGuire—Discussant
[152]	GENERAL SESSION ■ AGRICULTURE AND SUBSISTENCE IN WESTERN SOUTH AMERICA Room: 208 A (PRCC) Chair: Gregory Zaro
	ipants:
3:30	Gil Adolfo, Gustavo Neme, Robert Tykot and Nicole Shelnut—Regional
3:45	Stable Isotopic Value Variability in West-Central/North Patagonia (Argentina) Brian Finucane—Health and Diet in the Huanta Basin, Ayacucho, Perú
4:00	Renée Bonzani and Tom Dillehay—Maize (Zea mays) Macrobotancial
	Remains from Araucanian Domestic Sites, Chile: Preliminary Methods to Identify Archaeobotanical Maize Varieties
4:15 4:30	Ignacio Cancino—A Model of the Relationship between Environmental Variables, Physical and Cultural Characteristics on Irrigation Systems in Arid Lands Giancarlo Marcone—Agriculture, Political Strategy or Environmental Adaptation
4:45	Gregory Zaro—Multi-scalar Perspectives on the Courses and Consequences of Agricultural Land Use along the Arid Osmore Coast of Southern Peru
	Southern via
[153]	SYMPOSIUM © COPPER AGE SOCIAL ORGANIZATION ON THE GREAT HUNGARIAN PLAIN: THE KÖRÖS REGIONAL ARCHAEOLOGICAL PROJECT, 2005 Room: 208 C (PRCC)
	Organizers: William Parkinson, Timothy Parsons and Hanneke Hoekman-Sites Chair: William Parkinson
Dartio	Moderator: Richard Yerkes ipants:
1:00	William Parkinson, Richard Yerkes and Attila Gyucha—The Körös Regional
	Archaeological Project, 2005: Project Goals
1:15	Richard Yerkes, William Parkinson and Attila Gyucha—The Körös Regional Archaeological Project Field School, 2005
1:30	Attila Gyucha, William Parkinson and Richard Yerkes—Neolithic and Copper Age Social Organization in the Körös River Valley: Previous Research
1:45	Timothy Parsons—Elemental Interaction: Trade and Sourcing of Tiszapolgár Ceramics on the Great Hungarian Plain
2:00	Samuel Duwe—Pondering Provenance and Technology: Chemical Characterization of Copper Age Daub, Ceramics, and Raw Material
2:15	Sources in Southeastern Hungary Erin Sauer—Analysis of Paleomeanders in Conjunction with Early Copper Age Settlement Sites: Békés County, Hungary
2:30	Hanneke Hoekman-Sites—When Did Dairying Originate on the Great Hungarian Plain? Using Residue Analysis to Find Out
2:45	Kristen Gurciullo—Analysis of Heavy Fraction Flotation Samples from the Körös Regional Archaeological Project
3:00	Break

3:15	Nisha Patel and Dorottya Kékegyi—Daub Analysis of Vésztő-Bikeri and Survey of Modern Mud Houses Around the Study Area
3:30	Phil Bruni—Functional Analysis of Early Copper Age Enclosures at Vésztő- Bikeri and Körösladány-Bikeri
3:45	Margaret Morris and Roderick Salisbury—Intra-site Spatial Analyses of Two Early Copper Age Sites on the Great Hungarian Plain
4:00	Julia Giblin—Mortuary Analysis of the Early Copper Age Settlement at Körösladány-Bikeri
4:15	Alexander Tebben—Intra-Site Variability in Ceramic Distribution at Vésztő- Bikeri, Hungary
4:30	Walter Warner—Ceramic Technology and Fabric Analysis of Copper Age Pottery on the Great Hungarian Plain

[154] FORUM SYMMETRIES AND ASYMMETRIES IN HUNTER-GATHERER

ARCHAEOLOGY OF THE AMERICAS

Room: 209 A (PRCC) Time: 1:00-4:00 pm

Organizers: Michael Shott, Jose Luis Lanata and Gustavo Politis

Chair: Mark Aldenderfer

Participants:

Jose Luis Lanata—Discussant Adriana Schmidt Dias-Discussant George T. Jones-Discussant Guadalupe Sanchez—Discussant Gustavo Politis-Discussant Cristóbal Gnecco-Discussant Arleen Garcia-Herbst—Discussant Renato Kipnis—Discussant Daniel Quiroz—Discussant

GENERAL SESSION BIOARCHAEOLOGY AND MORTUARY ANALYSIS IN THE US

Room: 209 B (PRCC) Chair: John Douglass

Participants:

- 1:00 John Douglass, Kathleen Hull and Andy York—Mourning at West Bluffs: Mortuary Behavior in the Intermediate Period on the Southern California Coast
- Kathleen Dougherty—A Reinterpretation of Middle Woodland Burial 1:15 Ceremonialism in the Rice Lake-Trent River Hopewellian Manifestation
- 1:30 Erin Phillips—Status and Moundville's Mortuary Record: A Study of Three Artifact Types
- 1:45 Robert Cook—Fort Ancient Household and Corporate Group Formation
- 2:00 Bobby Braly-Non-Ceramic Grave Inclusions From Late Period Sites In Northeast Arkansas

SYMPOSIUM LATE CLASSIC MAYA SOCIOPOLITICAL ORGANIZATION:

INSIGHTS FROM RECENT INVESTIGATIONS AT AGUATECA AND THE PETEXBATUN REGION

Room: 209 B (PRCC) Organizer: Markus Eberl Chair: Takeshi Inomata

- 2:45 Takeshi Inomata and Daniela Triadan—Recent Investigations at Aguateca, Guatemala: An Overview
- Reiko Ishihara—Religion, Politics, and Power in the Sacred Landscape: 3:00 Socio-political Implications of Grieta Usage to the Aguateca-Dos Pilas Dynasty
- 3:15 Jeff Buechler—Architecture and Socio-Political Afiliation North of Aguateca
- Markus Eberl—Divide and Rule! How the Classic Maya Kingdom of Dos Pilas 3:30 Became a Regional Power
- Jessica Munson-House Mounds, Temples, and Landscapes: Domestic 3:45

84 (C	H) = Caribe Hilton (PRCC) = Puerto Rico Convention Center FRIDAY AFTERNOON: April 28, 2006
	Land Use and Sociopolitical Organization of Late Classic Seibal
4:00	Kazuo Aoyama—Socioeconomic and Political Implications of Lithic Artifacts
	from the Aguateca Region, Guatemala
4:15	Barbara L. Stark—Discussant
4:30	David Webster—Discussant
[157]	SYMPOSIUM ■ RECENT RESEARCH IN THE SEMINAL SOUTHERN MAYA
	ZONE: PRECLASSIC DEVELOPMENTS AT CHOCOLÁ, A MAJOR REGIONAL CENTER
	Room: 209 C (PRCC)
	Organizer & Chair: Jonathan Kaplan
	ipants:
1:00	Jonathan Kaplan—Recent Research at Chocolá, a Major Regional Center in
1.15	the Seminal Southern Maya Zone Audrey Al-Ali—Power and Space at Ancient Chocolá: Preliminary
1:15	Reflections on the Emergence of Social Stratification at an Early Maya City
1:30	Anne Kraemer and Jonathan Kaplan—Community Archaeology at Chocola
1:45	Marion Popenoe de Hatch—The Ceramics of Chocola: Indications of Shifting
	Relationships
[4 50]	SYMPOSIUM THE SOCIAL LIFE OF SEEDS: PALEOETHNOBOTANICAL
[158]	APPROACHES TO THE BIOGRAPHIES OF PLANTS AND PEOPLE IN ANCIENT MESOAMERICA
	Room: 208 B (PRCC)
	Organizers: Christopher Morehart and Shanti Morell-Hart
	Chair: Christopher Morehart
	Moderator: Shanti Morell-Hart
	ipants:
1:00	David Lentz, Jose Luis Alvarado and Mary Pohl—Ancient Use of Domesticated Sunflower (Helianthus annuus L.) in Mesoamerica
1:15	Andrew Wyatt—The Paleoethnobotany of Intensive Agriculture:
1.15	Agricultural Terraces at Chan, Belize
1:30	Marcianna Rodriguez and Josefina Barajas-Morales—Processing,
	Preserving and Identifying Water-Logged Botanical Remains from San
	Lorenzo Tenochtitlan, Veracruz
1:45	Christopher Morehart—Landscapes of Knowledge, Power, and Practice:
	Social Permutations in Plant Practices and the Late Classic Maya
2:00	Diana Martínez-Yrizar and Cristina Adriano-Morán—Exploring Relations
0.15	between Plants and the Prehispanic Inhabitants of Teotihuacan
2:15	Shanti Morell-Hart—Seeding the Site: Paleoethnobotanical Approaches in Mesoamerica
2:30	Michelle Elliott, Paula Turkon, Julien Riel-Salvatore and Ben
2.00	Nelson—Understanding the Social Organization of Maguey Processing in
	the Malpaso Valley, Zacatecas, Mexico, AD 500-900
2:45	Emily McClung de Tapia and Joram Ríos-Fuentes—Huauhtzontli
	(Chenopodium berlandieri ssp. nuttalliae) in Prehispanic Mesoamerica
[159]	SYMPOSIUM ■ THE MEANING OF MASONRY: CHOICE AND PRACTICE IN
[.00]	THE CONSTRUCTION OF CLASSIC MAYA BUILDINGS
	Room: 208 B (PRCC)
	Organizers: Cassandra Mesick and Zachary Nelson
	Chair: Cassandra Mesick
	Moderator: Zachary Nelson
	ipants:
3:30	Cassandra Mesick—Assessing Architecture: Theoretical and Practical
2.15	Considerations beyond Form and Function Timethy Murths - Vergoular Architecture and Every Day Spaces of the Classic Mayon
3:45 4:00	Timothy Murtha—Vernacular Architecture and Every Day Spaces of the Classic Maya Marcello A. Canuto, Ellen E. Bell, Cassandra R. Bill and Pamela L.
+.00	Geller—Constructing Identity: Architectural Practice, Identity, and Affiliation
	in the El Paraíso Valley, Department of Copan, Honduras
4:15	Zachary Nelson—Domestic Architecture and Decision Making at Piedras

Negras, Guatemala

- 4:30 Sarah Jackson-Exploring Regional Identity and Architecture: The Case of the Courtly Elites
- Keith Prufer and Andrew Kindon—Settlement and Architecture in Southern 4:45 Belize: Temporal and Spatial Variation in a Well Defined Region

GENERAL SESSION ■ US SOUTHWESTERN AGRICULTURE AND AGRICULTURAL ORIGINS Room: 104 A (PRCC)

Chair: John Murphy

Participants:

- Jim Railey—Middle and Late Archaic Sites on Albuquerque's West Mesa: Seasonal Camps or Marginalized Hunter-Gatherers
- 1:15 Matt Glaude—Comparing the Spread of Agriculture to the Southwest to Known Demic and Cultural Diffusion Rates
- 1:30 Michael Searcy and Jaime Holthuysen—Moving From a Grinding Halt: Expanding the Interpretation of Groundstone through Ethnoarchaeology
- 1:45 Steve Swanson—Agricultural Sustainability and Community Resilience during the Transition to Agriculture: A Mimbres Mogollon Case Study
- Gabrielle Elliott and Dudley Gardner—Tracing Archaeoclimatic Changes 2:00 through the Fremont Granaries on the Colorado Plateau
- 2:15 John Murphy and Ann Kinzig—The Hohokam Water Management Simulation: A Modeling Philosophy and Its Advantages
- Arleyn Simon, Steve Swanson and Destiny Crider—Evidence for 2:30 Prehistoric Agave Fermentation in the Greater Southwest

[161] SYMPOSIUM ■ CURRENT TOPICS IN PUERTO RICAN ARCHAEOLOGY: PREHISTORY, HISTORY AND THE FUTURE OF PUERTO RICO'S PAST

(Sponsored by Instituto de Cultura Puertorriqueña)

Room: 104 A (PRCC)

Organizers: Julisa Meléndez González, Yasha Rodríguez Meléndez and

Isabel Rivera Collazo Chair: Julisa Meléndez González Moderator: Isabel Rivera Collazo

Participants:

- Yasha Rodríguez Meléndez-Bateyes Revisited: Reconsidering their Socio-3:15
- 3:30 Laura del Olmo—Proyecto de Registro y Catalogación de las Colecciones Arqueológicas del Instituto de Cultura Puertorriqueña
- 3:45 Sharon Meléndez Ortíz, Marisol J. Meléndez Maíz, Jorge Lizardi Pollock and Hugh C. Tosteson García—Artifacts, Buildings and Documents: One for All and All for Archaeology
- 4:00 Julisa Meléndez González-Protecting Puerto Rico's Archaeological Heritage Through Legislation: Problems, Conflicts and Dualities
- 4:15 Agamemnon Gus Pantel—30 Years of Archaeological Research by the Conservation Trust of Puerto Rico: Approaches, Methods and Contributions
- Ivette Chiclana and Madeliz Gutiérrez—Retorno a la Escena Ausente: Una 4:30 Propuesta de Estudio Etnoarqueológico para Puerto Rico
- 4:45 Isabel Rivera Collazo—The Ships of El Morro: Stylistic Analysis of Nautical Representations among Historical Graffiti

[162] GENERAL SESSION MIDDLE PALEOLITHIC ARCHAEOLOGY

Room: 102 A (PRCC) Chair: Michelle Glantz

- Michael Bisson, April Nowell, Carlos Cordova and Regina 1:00
 - Kalchgruber—Middle Paleolithic Survey of the Wadi Zarka Ma'in, Jordan
- Daniel Richter, Jean-Marie LeTensorer, Dorotha Woitczak, Jack Rink and 1:15 Henry Schwarcz—Thermoluminescence Dates for the Hummalian Layers

86 (CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center FRIDAY AFTERNOON: April 28, 2006 at Ain Hummal (El Kowm, Syria) Michelle Glantz, Gilbert Tostevin, Rustam Suleimanov, Terrence Ritzman 1:30 and Jeffery Adams—The Chronological Context of Middle Paleolithic Deposits at Anghilak Cave, Uzbekistan 1:45 Bonnie Blackwell, A. Montoya, Michael Bisson, J.I.B. Blickstein and A.R. Skinner—ESR Dating Deposits in the Neanderthal Layers at La Ferrassie, Dordogne, France 2:00 Marie-Hélène Moncel, Marie Gema Chacon Navarro and Anne Coudeneau—Macroscopic Traces and Technological Behaviour of the Middle Palaeolithic Lithic Points in Payre (SE-France): Projectiles or Hand Tools? Julien Riel-Salvatore—The Place of the Uluzzian in the Middle-Upper 2:15 Paleolithic Transition in Italy [163] SYMPOSIUM INTEGRATING GEOPHYSICAL AND ARCHAEOLOGICAL **TECHNIQUES AT TIWANAKU, BOLIVIA** Room: 102 A (PRCC) Organizers: Alexei Vranich and Michele Koons Chair: Leonardo Benitez Participants: Michele Koons, Eileen Ernenwein, Kelsey Lowe and Aaron Fogel-Results 3:00 and Interpretations of the Technological Research at Tiwanaku, Bolivia 3:15 Donna Yates and Jonah Augustine—New Discoveries and Unexpected Contexts: Continued Excavations to the West of the Akapana Pyramid, Tiwanaku, Bolivia 3:30 Alexei Vranich and Wesley Mattox—Excavating Plazas Jose Maria Lopez-Bejarano, Gustavo Cortez and Ashley Heaton-Long 3:45 term Ritual Change at Tiwanaku 4:00 Kate Davis-Muru ut Pata: Recent Investigations into a Classic Tiwanaku Period Domestic Site, Tiwanaku, Bolivia 4:15 Kari Zobler—Puma Iconography in Tiwanaku Ceramics: A Stylistic Analysis of Artifacts from the French Scientific Mission Leonardo Benitez—The Temporal Framework for a Mythological Pantheon 4:30 Jason Yaeger-Discussant 4:45 SYMPOSIUM MAYA ARCHAEOLOGY IN BELIZE [164] Room: 102 B (PRCC) Organizers: Sonja Schwake and Gyles Iannone Chair: Heather McKillop Participants: Gyles lannone—Trent and Belize: A Celebration of an Archaeological Relationship 1:00 Peter D. Harrison—The Origins of the Connection 1:15 1:30 Heather McKillop, Bretton Somers, Mark Robinson, C. Wayne Smith and Lee Newsome—Underwater Mava: Ancient Wooden Structures Reveal Complex Infrastructure of Maya Economy Christine White, Alexis Dolphin, Jocelyn Williams, Jay Maxwell and Julianna 1:45 Matthews—Skeletal Biology of Two Coastal Maya Communities During the Postclassic to Historic Transition: A Preliminary Analysis Rhan-Ju Song-Bioarchaeology in Belize...or a Personal History in 2:00 Understanding the Human Condition Sonja Schwake-Heterarchy: A Lesser Elite Strategy of Mortuary 2:15 Representation in the Maya Lowlands of Belize W. James Stemp-Stones with Bones, in Pits, on Thrones: Chipped Chert 2:30 Artifacts in Ritual Deposits at Minanha, Belize 2:45 Terry Powis and David Cheetham—From House to Holy: Formative 3:00 Development of Civic-ceremonial Architecture in the East-Central Maya Lowlands Jeffrey Seibert-Social Status and Spatial Organization in Classic Maya 3:15 Residential Architecture: Insights from Belize

Nadine Gray—A Regional Analysis of Ancient Maya Chultunob

3:45	(Underground Chambers): A Discussion of Trent Sponsored Research Kay Sunahara, Joelle Chartrand, Paul Healy and Jaime Awe—Petrographic Analysis of Cunil Phase (900-1200 BC) Ancient Maya Pottery from Western Belize	
4:00	Jaime Awe—Discussant	
4:15	Paul F. Healy—Discussant	
[165]	SYMPOSIUM RECENT RESEARCH IN THE CHINLE VALLEY OF NORTHEASTERN ARIZONA Room: 203 (PRCC) Organizer: Michael O'Hara Chair: Christian Downum	
Participants:		
1:00	Michael O'Hara and Christian Downum—The Archaeology of White House Pueblo	
1:15	Neomie Tsosie—Ceramics of White House Pueblo	
1:30	Evelyn Billo, Robert Mark and Lawrence Loendorf—Canyon del Muerto	
1:45	Rock Art Assessment Project Joshua Edwards—Animal Offerings and Pit House Abandonment in the Chinle Valley	
[166]	SYMPOSIUM CARIBBEAN ARCHAEOLOGICAL RESEARCH AT THE PEABODY MUSEUM OF NATURAL HISTORY, YALE UNIVERSITY: IN MEMORY OF IRVING ROUSE Room: 203 (PRCC)	
	Organizers: Roger Colten and Maureen DaRos Chair: Roger Colten	
Partici		
2:30	Maureen DaRos and Roger Colten—A History of Caribbean Archaeology at Yale University and the Peabody Museum	
2:45	William Barse—Yale's Ronquin Collection and Its Contributions to Orinocan Prehistory	
3:00	Arie Boomert—Hub between the Mainland and the Islands: The Amerindian Cultural Geography of Trinidad	
3:15	Annette Silver—The St. Joseph Site Trinidad: The Euro-American Assemblage	
3:30	Birgit Faber-Morse—A Comparative Ceramic Analysis of St. Croix Collections at the Yale Peabody Museum and Other Institutions	
3:45	Madeliz Gutiérrez and Jorge Rodríguez—El Uso de la Categoría Estilo en Puerto Rico: Hacia una Revaloración del Concepto y la Reestructuración del Esquema Analítico	
4:00	Rose Drew—From Saladoid to Taino: Human Behaviour from Human Remains in the Greater Antilles	
4:15	Alan Gillott—Infant Burials in Puerto Rico Associated with Pottery "Baby Bowls" or Urns Excavated by Froelich Rainey in 1934	
4:30	Nathan Hamilton and Stephen Pollock—Technical Vessel Analysis for Precolumbian Ceramics from Cadet and Desmarreaux Sites, Northwest Haiti	
4:45	Roger Colten and Elizabeth Terese Newman—Prehistoric \vec{F} auna from the South Coast of Cuba	
[167]	SYMPOSIUM A FIFTH MILLENNIUM CALENDRIC COMPLEX IN PERU Room: 204 (PRCC)	
	Organizers: Robert A. Benfer, Jr. and Hugo Ludeña Chair: Neil Duncan	
Partici		
1:00	Larry Adkins—Sun and Constellation Calendars in the Late Preceramic Period of Perú	
1:15	Bernardino Ojeda and Robert Benfer—CIZA Investigations in the Terminal Preceramic of Western Central Perú	
1:30	Victor Hugo Rojas—Comparison of Two Mito Temples at Buena Vista, Chillón Valley, Perú	
1:45	Neil Duncan—Paleoethnobotany of Ritual Contexts at the Fox Temple of Buena Vista	
2:00	Hugo Ludeña—The Cult of Pacha Mama in the Chillón Valley	
2:15	Kathleen Forgey and Keith Chan—A Sacrificed Mother for the Interment of the Temple of the Fox, Buena Vista	
2:30	Michael Moseley—Discussant	

[168] SYMPOSIUM SOCIO-ECONOMIC ORGANIZATION IN THE NORTE CHICO:

FROM THE LATE ARCHAIC TO THE LATE INTERMEDIATE

Room: 204 (PRCC)

Organizer & Chair: Kit Nelson

Participants:

- 3:15 Winifred Creamer, Alvaro Ruiz and Jonathan Haas—Late Archaic Regional Organization in the Norte Chico, Peru
- 3:30 Keith Carlson—Late Preceramic and Initial Period Settlement Dynamics in the Huaura Valley, North-Central Coast, Peru: A GIS-Based Locational Analysis
- 3:45 Kashia Szremski—Mounds vs the "U:" The Social Implications of Two Different Types of Site Plan in the Norte Chico, Peru
- 4:00 Devon Mauldin and Kit Nelson—Spatial Orientation and Directionality of Late Preceramic Sites in the Fortaleza Valley, Central Coastal Peru
- 4:30 Lori Jahnke—The Implications of Intentional Cranial Modification and Biological Variation for Social Organization on the Central Coast of Peru
- 4:45 Rebecca Bria—Linking the Central and North-Central Peruvian Coasts: Pativilca in the Late Intermediate Period
- 5:00 Kit Nelson and Manuel Perales—Socio-Economics System of the Northern Chancay: Late Intermediate Period Settlement Patterns in the Huaura Valley, Peru

[169] SYMPOSIUM AFRICAN COMPLEX SOCIETIES IN TRANSITION:

TRANSFORMATION, CONTINUITY, AND PROCESS IN THE LATER 2ND MILLENNIUM AD

(Sponsored by Society for Africanist Archaeologists)

Room: 102 C (PRCC)

Organizers: J. Cameron Monroe and Akinwumi Ogundiran

Chair: J. Cameron Monroe Moderator: Akinwumi Ogundiran

Participants:

- 1:00 Jeffrey Fleisher—The Composition of Swahili Stonetowns
- 1:15 Chapurukha Kusimba and Sibel Kusimba—Precolonial Ethnomosaics in Southeastern Kenya
- 1:30 Melanie Zacher, Sibel Kusimba and Chapurukha Kusimba—Precolonial Ethnomosaics of Western Kenya and Eastern Uganda
- 1:45 Kevin MacDonald and Renata Walicka-Zeh—Segou, Slavery and the Sifinso: A First Archaeological Look at "The School of the Black Hair"
- 2:00 Francois Richard—Political-economic Change and Landscape
 Transformations in Senegambia during the Atlantic Era: A Preliminary View
 from the Siin (Senegal)
- 2:15 Philip de Barros—The Origin of the Bassar Chiefdom: Ironing Out a Solution Without Being a Slave to Traditional Models
- 2:30 Break
- 2:45 Neil Norman—Enter the Countryside: Regional Dynamics and the Fluoresce of Atlantic Trade in Southern Bénin. West Africa
- 3:00 J. Cameron Monroe—"The kingdom is like a pot with many holes:" Corporate Power and Political Order in Pre-Colonial Dahomey
- 3:15 Akinwumi Ogundiran—Investigating Oyo Imperialism in Central Yorubaland: The Archaeology of Ede-Ile, 1600-1800
- 3:30 Adria LaViolette—Discussant
- 3:45 Norman Yoffee—Discussant

[170] ELECTRONIC SYMPOSIUM THEORETICAL AND METHODOLOGICAL

CONTRIBUTIONS FROM THE HOUSEHOLD PERSPECTIVE

Room: 207 (PRCC) **Time:** 1:00–3:00 pm

Organizer & Chair: Christine Beaule

Participants:

DeeAnne Wymer—Is the Household Concept a Useful Analytical Tool in

Hopewell Studies?

Courtney Rose—Household Organization and Settlement in the Northern

Tucson Basin, Arizona

Kimberly Williams-Shuker—Household Archaeology and European Contact:

Domestic Stability and Change at the Rogers Farm Site

Alana DeLoge—Household Organization and the Domestic Economy of

Condor Chinoka, Bolivia

Christine Beaule—A Comparative Perspective on the Domestic Economy of

Highland Bolivian Households

[171] GENERAL SESSION IN NATIVE AND COLONIAL HISTORY IN THE US SOUTHWEST

Room: 207 (PRCC) Chair: Jonathan Damp

Participants:

- 3:30 Kevin Gilmore—And Miles to Go Before I Sleep: A Model for Prehistoric Athapaskan Migration along the Western High Plains Margin
- 3:45 Sarah Herr-Bull Riders and Bears' Houses: An Apachean Landscape below the Mogollon Rim
- 4:00 Nicholas Laluk—An Integrative Approach to Interpretations of Historic Apache Camps
- 4:15 Chip Colwell-Chanthaphonh, Mark Altaha and John R. Welch-Memories and Artifacts: Correlating Multiple Perspectives on the Battle of Cibecue
- Jonathan Damp—Flight of the Salt Woman: Posture and Praxis in Zuni Archaeology 4:30
- Barnet Pavao-Zuckerman—Native American Resistance and the Slaughter 4:45

of Livestock: Domesticated Animals as Symbols of Colonization

SYMPOSIUM ■ CURRENT APPROACHES TO THE USE OF ARCHAEOMETRIC TECHNIQUES IN [172] NORTHEAST RESEARCH AND COMPLIANCE PROJECTS

Room: 206 (PRCC)

Organizer: Christina B. Rieth Chair: Sean M. Rafferty

Participants:

- Sean M. Rafferty and Christina B. Rieth—The Use of Archaeometric 1:00 Techniques in Northeast Research and Compliance Projects: An Introduction
- 1:15 Lisa Marie Anselmi-Investigating Copper-Based Metals Using Archaeometric Techniques: A Brief Review of the Use of Instrumental Neutron Activation Analysis on Wendat Collections
- 1:30 Beth Horton—Environmental Influences on Lithic Technological Organization in Central New York
- Michael Shanley and Sean M. Rafferty—Chert Analysis Using X-Ray 1:45 Spectroscopy: A Preliminary Study
- 2:00 Laurie Rush, Jack Holland, Amy Wood and Margaret Schulz-Lithic Sourcing and Site Evaluation in the Context of Large Scale Survey
- 2:15 Carolyn Dillian, Charles Bello and M. Steven Shackley-Mid-Atlantic Super-Long Distance Obsidian Exchange
- Christina B. Rieth and Derek Saputo—Archaeometric Analysis of Ceramic 2:30 Vessels from the Pethick Site. Schoharie County. New York

SYMPOSIUM ■ RECENT INVESTIGATIONS IN HIDALGO, MEXICO [173]

Room: 206 (PRCC)

Organizer & Chair: Ana María Alvarez Palma

- 3.45 Gianfranco Cassiano—Poblamiento Clovis en la región de Metztitlán, Hidalgo
- Ana María Alvarez Palma—Definición de los Conjuntos Cerámicos 4:00 Posclásicos del Senorío de Metztitlán
- 4:15 Ricardo Leonel Cruz Jímenez and Dolores Tenorio Castilleros-Dinámicas de Circulación de Obsidiana entre el Centro Norte del Golfo de Veracruz y los Yacimientos en el Estado de Hidalgo, a Traves de Análisis por Activación de
- 4:30 Robert Cobean, Alba Guadalupe Mastache and Dan Healan—The Beginnings of Tula's Ancient City
- Elisa Villalpando-Discussant 4:45

SATURDAY MORNING ■ APRIL 29, 2006

Note: Sessions are not listed chronologically by start-time within each morning or afternoon time block. Refer to sessions at a glance to see temporal placement.

time block. Refer to sessions at a glance to see temporal placement.		
[174]	GENERAL SESSION ■ THE FORMATIVE IN MESOAMERICA Room: Ballroom B (PRCC) Chair: Aleksander Borejsza	
Partic	ipants:	
8:00	James Garber, Jaime Awe, Jennifer Cochran and Kimberly Kersey—The Terminal Early Formative and Middle Formative Occupations at Cahal Pech: Results of the 2004 and 2005 Excavations	
8:15	Aleksander Borejsza and Mauro de Ångeles Guzmán—The Taphonomy of Human Bone at Formative La Laguna	
8:30	Katherine South and Nathan Meissner—Formative Figurines from Tayata, Mixteca Alta, Mexico	
8:45	Kimberly Kersey—Emerging Elite Economies: A Diachronic View of Obsidian Trade in the Mesoamerican Formative Period in the Belize Valley	
9:00	Bradley Ensor—Islas de Los Cerros: A Formative to Late Classic Coastal Site Complex in Tabasco, Mexico	
[175]	SYMPOSIUM • ON DOING ARCHAEOLOGY IN PERU: NEW LEGISLATION AND ITS IMPLICATIONS FOR ARCHAEOLOGICAL PRACTICE	
	(Sponsored by The Board of Directors of the Society for American Archaeology) Room: Ballroom B (PRCC) Organizers: John Wolf and Christian Mesia	
	Chair: Luis A. Borrero	
	Moderator: John Wolf	
	ipants:	
9:45	Lic. Carlos Del Aguila—El Patrimonio Cultural Mueble y Las Implicancias de	
10:00 10:15	su Legislación en la Arqueología del Perú Christian Mesia M.A—Hacia una Arqueología Peruana hecha por Peruanistas: Algunas Reflexiones Sobre la Legislación Arqueológica en el Perú Ruth Shady Solis—Situación del Ejercicio Profesional de la Arqueología en el Perú	
10:30	Alejandra Figueroa Flores—La Condición Profesional de la Arqueología	
10:45	William Isbell—Discussant	
11:00	Dan Sandweiss—Discussant	
11:15	John Rick—Discussant	
11:30	Michael Moseley—Discussant	
[176]	SYMPOSIUM COMPLIANCE ARCHAEOLOGY IN PURSUIT OF THE CARIBBEAN'S PAST: HOW ARE WE DOING AND WHAT DO WE HAVE TO SHOW?	
	(Sponsored by SAA Committee on Consulting Archaeology)	
	Room: 202 (PRCC) Organizer & Chair: Peter E. Siegel	
Doutio	ipants:	
8:00	Christopher Espenshade—The View from PO-21: Federal Compliance as a	
6.00	Stimulus in Caribbean Archaeology	
8:15	Patrick H. Garrow—La Iglesia de Maraguez: A Local Ceremonial Center in the Cerrillos River Valley, Puerto Rico	
8:30	Juan A. Rivera-Fontán and Jose R. Oliver—The Bateyes de Vivi Project: Integrating Puerto Rican Heritage, Public Archaeology and Academic Research Toward a Common Goal	
8:45	John E. Foss and Peter E. Siegel—Coastal Geomorphology, Archaeological Site Formation, and Settlement Patterns: A Case Study from the East Coast of Puerto Rico	
0.00	L.W. Joseph Lee Coficultored de Maraguez: The Landesene Technology	

J. W. Joseph—Los Caficultores de Maraguez: The Landscape, Technology

Borderlands between Chichen Itza and Ek Balam, Yucatan, Mexico

92 (CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center SATURDAY MORNING: April 29, 2006 11:00 Justine M. Shaw—Roads to Ruins: Explaining Terminal Classic Sacbe Construction in the CRAS Study Area 11:15 Travis Stanton—Donde se Fue? Reconciling Early Postclassic Regional Settlement Patterns in a Post-Overlap Northern Lowlands 11:30 Marilyn A. Masson, Timothy S. Hare and Carlos Peraza Lope—The Political Economy of Mayapan E. Wyllys Andrews-Discussant 11:45 SYMPOSIUM QUANTITATIVE INTEGRATION OF ZOOARCHAEOLOGICAL [178] AND ARCHAEOBOTANICAL DATA: A CONSIDERATION OF METHODS AND CASE STUDIES Room: 103 A (PRCC) Organizers: Amber VanDerwarker and Tanya M. Peres Chair: Tanya M. Peres Participants: Renee B. Walker and Kandace Holenbach—Investigations of 9:30 Paleoethnobotanical and Zooarchaeological Data from Dust Cave, Alabama 9:45 Beverley Smith and Kathryn Egan-Bruhy—Illusions of Change: Middle to Late Woodland Subsistence-Settlement Patterns in the Saginaw Valley of Michigan Lucretia Kelly and Gayle Fritz—Big Bash in the Bottom: Integrating Animals 10:00 and Plants from Cahokia's Sub-Mound 51 Paula Turkon, Rebekah Parks and Ben Nelson—Completing the Meal: 10:15 Integrating Macrobotanical and Faunal Data in the Prehistoric Malpaso Valley, Zacatecas, Mexico Amber VanDerwarker—Integrating Plant and Animal Data with Correspondence 10:30 Analysis: A Case Study from Formative La Joya in Southern Veracruz, Mexico Tanya M. Peres, Amber M. VanDerwarker and Chris A. Pool—The Farmed 10:45 and the Hunted: Integrating Floral and Faunal Data From Tres Zapotes, Veracruz Deborah M. Pearsall and Peter W. Stahl—Discovering the Anthropogenic 11:00 Footprint of Vegetational Clearance: Insights from Microvertebrates, Macroremains, and Phytoliths from the Pechichal site, Ecuador Katherine M. Moore, Maria Bruno, Kathryn Killacky, Jose Capriles and Christine 11:15 Hastorf—Integrated Contextual Approaches to Understanding Past Activities Using Plant and Animal Remains from Formative Sites in the Titicaca Basin, Bolivia 11:30 Amy Bogaard, Michael Charles, Louise Martin, Nerissa Russell and Katheryn Twiss-

[179] SYMPOSIUM THE PERIPHERIES OF TIKAL: NEW PERSPECTIVES

Room: 103 B (PRCC) Organizer: Jay Silverstein Chair: David Webster Moderator: Jay Silverstein

Central Anatolia

Participants:

8:30

11:45

Jay Silverstein, Horacio Martínez, David Webster, Timothy Murtha and Kirk Straight—The Great Earthwork of Tikal: And the Walls Came Down
 Rich Burnett, Richard Terry and Ryan Sweetwood—The Soil Resources Associated with the Ancient Earthworks at Tikal, Guatemala

Lynn M. Snyder and C. Margaret Scarry—Civic Production and Consumption at Azoria, East Crete during the First Millennium BCE

David Webster—The Tikal Earthworks: Maya Version of an Altepetl Boundary?

Towards an Integrated Model of Plant and Animal Husbandry at Neolithic Catalhoyuk,

[180] FORUM ■ DOES ARCHAEOLOGICAL THEORY EXIST?

(Sponsored by Archaeological Dialogues)

Room: 103 B (PRCC) **Time:** 9:30–12:00 pm

Organizers: Michael Dietler and Liv Nilsson Stutz

Chair: Michael Dietler

Participants:

Matthew Johnson—Discussant Christopher Peebles—Discussant Bjørnar Olsen-Discussant Stephen Plog—Discussant Adam T. Smith—Discussant Anick Coudart—Discussant Mark Leone-Discussant

SYMPOSIUM - GORDON R. WILLEY SYMPOSIUM IN THE HISTORY OF ARCHAEOLOGY: ARCHAEOLOGY IN THE AMERICAS DURING THE XXTH CENTURY—SEVERAL DIFFERENT HISTORIES

(Sponsored by SAA History of Archaeology Interest Group)

Room: 101 A (PRCC)

Organizers: Daniel Schávelzon and Eleanor King

Chair: Daniel Schávelzon

Participants:

8:00	Daniel Schávelzon—The History of Latin American archaeology: A Review
	of His Present Status

- 8:15 Ana Igareta—On Fifth and Love: Professional and Non-professional Archaeologist: The History of Historical Archaeology in Argentina
- 8:30 Bernardo Fahmel—Impressions of Pandora's Visit to the Central Valleys of Oaxaca
- Adam Sellen-The Destruction of Tomb A, Xoxocotlán, Oaxaca 8:45
- Eleanor King—The League of Extraordinary Partners: The Story of the 9:00 Escuela Internacional of Mexico
- 9:15 Haydeé López Hernández—Reading Cosmogenies in Stone: Enrique Juan Palacios (1881-1953) and Iconographic Studies
- 9:30 América Malbrán Porto and Ivon Cristina Encinas Hernández—Nahua Migrations from Mexico to Nicaragua: A Problem of Texts or of Archaeology?
- 9:45 David L. Browman—Discussant

[182] GENERAL SESSION ■ CERAMIC ANALYSES IN MESOAMERICA

Room: 101 A (PRCC) Chair: Meredith Anderson

Participants:

- Meredith Anderson—Trade Ware Distribution in Rural Teotihuacán Sites: 10:30 Regional and Temporal Distribution of Thin Orange in Mexico's Northeastern Basin
- 10:45 Jason Sherman and Laura Villamil—Interpreting Evidence of Ceramic Production: An Example from Yaasuchi, Oaxaca, Mexico
- 11:00 Jim Aimers—The Interregional Maya Pottery Project: Progress and Prospects
- Michael Callaghan—A Preliminary Assessment of Ceramic Material from 11:15 Holmul, Guatemala
- 11:30 Pierre Colas and Philip Reeder—The Cave-Ceramics in the Pits on the Northern Vaca Plateau, Belize
- Leslie Cecil—Petén Postclassic Trade Networks as Seen Through Pottery 11:45 Pastes and Slips

[183] SYMPOSIUM THE ROLE OF ARCHAEOGEOPHYSICAL, ARCHAEOGEOCHEMICAL AND AIRBOURNE REMOTE SENSING IN SOUTHWESTERN US ARCHAEOLOGY

(Sponsored by Carothers Environmental, LLC)

Room: 101 B (PRCC)

Organizer & Chair: Richard Lundin

- Richard Lundin and Gary Mann—Three Case Studies of Field Verified 8:00 Archaeogeophysical and Airbourne Remote Sensing Studies Dealing with Sites in the US Southwest
- Claudia Brackett and Richard Lundin—The Rancho 160 Project: Archaeogeochemical 8:15 Investigations of a Sedentary Phase Hohokam Site in Central Arizona
- Jennifer Nissengard, John Ferguson, Emily Hinz, John Issacson and Rory 8:30 Gauthier—Technological Advancements: Seismic Refraction on the Pajarito Plateau

[184] FORUM TOWARD A CYBER-INFRASTRUCTURE FOR ARCHAEOLOGY: TOOLS AND INCENTIVES

(Sponsored by The William and Flora Hewlett Foundation)

Room: 101 B (PRCC) **Time:** 9:15–12:00 pm

Organizers: Eric Kansa and Michael Ashley

Chair: Julian Richards

Participants:

Eric Kansa—Discussant
Michael Ashley—Discussant
David Schloen—Discussant
Keith Kintigh—Discussant
Dean Snow—Discussant
Jeanne Lopiparo—Discussant
Julian Richards—Discussant

[185] SYMPOSIUM ■ SOCIAL SPACES AND ACTIVITIES IN THE PAST AND PRESENT: EVALUATING CHEMICAL ANALYSES AND TECHNIQUES FOR ARCHAEOLOGICAL INTERPRETATION

Room: 208 A (PRCC)

Organizers: Sandra L. López Varela, Manuel R. Palacios-Fest and Christopher Dore

Chair: Sandra L. López Varela Moderator: Manuel R. Palacios-Fest

Participants:

- 8:00 Luis Barba, Alessandra Pecci and Luz Lazos—Comparison between GC-MS and Spot Tests to Identify Fatty Acids
- 8:15 Agustín Ortiz, Leonardo López Luján and Luis Barba—Ritual Activities around Two Mictlantecuhtli Ceramic Images in the Sacred Precinct of Tenochtitlan (Mexico City)
- 8:30 Manuel R. Palacios-Fest, Robert M. Wegener and Victor M.
 - Ponte—Identifying Human Occupation Horizons Using Phosphorous Analysis
- 8:45 Richard E. Terry—Soil Chemical Analysis of Extractable Elements, Stable Isotopes, and Biomarkers in Maya Archaeology
- 9:00 James H. Burton and Luis Barba—Chemical Analysis of Floors from a Traditional Habitation Unit at Muxucuxcab, Yucatan
- 9:15 E. Christian Wells—Sampling Design and Inferential Bias in Archaeological Soil Chemistry: Cautionary Tales from Honduras
- 9:30 Alessandra Pecci—Food Residues on Archaeological Floors of a Medieval Castle in Italy: An Interpretation of Room Function
- 9:45 Break
- 10:00 Jane A. Entwistle, Robert Dodgshon and Peter Abrahams—Geochemical Traces of Landscape Change in the Ben Lawers Area of the Scottish Highlands
- 10:15 Sandra L. López Varela and Christopher D. Dore—Hohokam Surfaces of Habitation. Social Space Analysis and Statistics
- 10:30 Nathan Craig and Mark Aldenderfer—Examining Structure Reuse through Multivariate Density Analysis of Multivariate Distributions in Late Archaic Pithouses, Southern Peru
- 10:45 Christopher Dore and Sandra López Varela—Kaleidoscopes, Palimpsests, and Clay: Realities and Complexities in Human Activities and Residue Analysis
- 11:00 Vance Holliday—Discussant
- 11:15 Victor Buchli—Discussant
- 11:30 Denise Lawrence-Zúñiga—Discussant

[186] SYMPOSIUM SOCIAL IDENTITY OR POSTMODERN RAZZLE-DAZZLE?

CRITICAL EVALUATIONS OF IDENTITY IN ARCHAEOLOGY

Room: 208 C (PRCC)

Organizers: Katherine Howlett Hayes and Craig N. Cipolla

Chair: Craig N. Cipolla

Participants:

8:00 Katherine Howlett Hayes—Remembering Engendering: An Archaeology at

the Intersection of Feminism and Social Identity

8:15 8:30 8:45	Barbara Voss—Engendering Ethnicity: The Overdetermination of Identity Kim Christensen—Transgressive Social Identities: The Gage Household and Activism Laurie A. Wilkie and Paul Farnsworth—Maintaining a Stiff Upper Lip: The Archaeology of Early 19th Century British Cultural Identity in the Bahamas
9:00	James Flexner—Walking the Shifting Sands of Identity: An Archaeological Methodology for Kalawao Leprosarium, Moloka'i, Hawai'i
9:15 9:30	Teresa Dujnic—Social Identity and Medicinal Practice at the African Meeting House Stephen Mrozowski—Interwoven Destinies: Post-Colonial Identities and the Archaeology of Colonialism
9:45	David Cohen—Does It Matter if They Made Bigger Beads?: Group Identities in the Social Landscape of Southern Africa
10:00	Break
10:15	Timothy Pauketat—Power and Identity Personified: The Case of the Mississippian Ridge-Top Mounds
10:30	Michael Nassaney—Identity Formation at a Frontier Outpost in the North American Interior
10:45	Craig N. Cipolla—Colonialism, Social Identity and Habitus: An Archaeology of Everyday Life on the Eastern Pequot Reservation, North Stonington, Connecticut
11:00	Sara Gonzalez—Framing Colonial Identity at Fort Ross, CA
11:15	Stephen Silliman—Materializing Social Identity, Past and Present
11:30	Dennis Piechota—Conservator as Archaeologist: An Experiment in Micro-excavation
11:45	Robert W. Preucel—Discussant
[187]	GENERAL SESSION ■ ARCHAEOLOGY IN THE EASTERN AND NORTHERN PLAINS Room: 209 A (PRCC)
	Chair: Matthew Boyd
Partici	pants:
8:00	Marvin Kay—It's the Water, Stupid! Why People Were Where They Were
8:15	Jason Goldbach—A Recent Reconnaissance of the Sully Site, 39SL4, a
	South Dakota Earthlodge Village Exposed During Low Water
8:30	David W. Holst—Reexamining Archaeological Sites in the Middle Missouri
	River Valley of the Dakotas: Integrating GIS in a Transforming Shoreline Setting
8:45	Patti Wright—Collecting, Planting, and Harvesting Along the Lower Missouri
0.00	River Valley and Its "Hinterlands"
9:00	Mark Mitchell—Communities of Practice in Seventeenth-Century Mandan Craft Production
9:15	Matthew Boyd, Clarence Surette and B.A. Nicholson—Archaeobotanical
	Evidence of Prehistoric Maize (Zea mays) Consumption at the Northern
	Edge of the Great Plains
[188]	SYMPOSIUM THE MULTIPLE DIMENSIONS OF ARCHAEOLOGICAL LANDSCAPES: PEOPLE,
[]	TERRAIN, AND THE STRUCTURED USE OF SPACE
	Room: 209 A (PRCC)
	Organizers: P. Nick Kardulias and Derek Counts
	Chair: P. Nick Kardulias
Partici	•
10:00	Nigel Brush—Rockshelter Utilization in the Eastern Woodlands: Patterns of Stability & Change
10:15	Bettina Arnold—Landscapes of the Living Dead: The Early Iron Age of West-Central Europe
10:30	Derek Counts—Kingdoms without Borders: Sacred Landscapes in the Age of the Cypriote City-Kingdoms (ca. 1000-300 BC)
10:45	Anthony Tuck—Poggio Civitate and the Early Urban Landscape of Central Italy
11:00	Carlos Galvao-Sobrinho—Power, Memory, and the Cityscape of Rome in

the Principate

96 (CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center SATURDAY MORNING: April 29, 2006 11:15 James Foradas—Nested Landscapes in Changing Landscapes: Examples from CRM Projects in the Central U.S. 11:30 P. Nick Kardulias—Pastoralism as a Strategy for Exploiting Marginal Landscapes in the Ancient and Modern Aegean 11:45 LuAnn Wandsnider-Discussant [189] SYMPOSIUM - ACROSS THE LAGOON: COMMUNITY ORGANIZATION AND **DEVELOPMENT AT LAMANAI AND CHAU HIIX, BELIZE** Room: 209 B (PRCC) Organizers: Darcy Lynn Wiewall, Christopher R. Andres and Laura Howard Chair: Darcy Lynn Wiewall Moderator: Christopher R. Andres Participants: A. Sean Goldsmith and Eric K. Stockdell—Reconnaissances in the 8:00 Settlement of Chau Hiix Caroline Beebe, Genevieve Pritchard and Anne Lise Sullivan-Managing an 8:15 International Archaeological Field School: The Chau Hiix Model 8:30 Gabriel Wrobel, Della Cook and Hermann Helmuth—Change in Age and Sex Ratios from Late Classic to Postclassic at Chau Hiix and Lamanai, Belize Jessica Z. Metcalfe, Christine D. White and Fred J. Longstaffe—Isotopic 8:45 Anthropology at Chau Hiix, Belize: Comparisons with Lamanai 9:00 Christopher R. Andres and Elizabeth Graham—Architecture and Sociopolitical Change at Lamanai and Chau Hiix, Belize Beverly Chiarulli and Amanda Wasielewski—Transformations of the Lithic 9:15 Industries at Chau Hiix 9:30 Linda Howie—On the Home Front: Local Trajectories in Pottery Production and Consumption at Lamanai, Belize, During the Classic to Postclassic Transition Robert Fry and James Aimers—Late Postclassic Ceramics from Chau Hiix 9:45 and Lamanai 10:00 Sarah Wille—Terminal Classic Activity at Chau Hiix, Belize: A Ceramic View from the Center 10:15 Thomas Cuddy—Maya Domestic Economies at Chau Hiix, Belize 10:30 Darcy Lynn Wiewall—Variability in Domestic Space: Settlement Patterns during the Late Postclassic to Early Colonial Transition at Lamanai, Belize Scott Simmons—Maya Metallurgy and the Late Postclassic-Spanish Colonial 10:45 Period Political Economy of Lamanai, Belize 11:00 Laura Howard—Cultural Tourism: A Perspective form Lamanai, Belize Alicia Ebbitt-Fifteen Years of Sharing History: The Changing Faces of 11:15 Archaeology Education and Community Involvement at Chau Hiix, Belize 11:30 K. Anne Pyburn—Discussant 11:45 Richard M. Leventhal—Discussant [190] GENERAL SESSION MAYA POLITICS AND REGIONAL ORGANIZATION Room: 209 C (PRCC) Chair: Josalyn Ferguson Participants: 8:00 Ben Thomas-Location, Location, Location: Applying a Real Estate Cliché to Maya Settlements in the Sibun River Valley, Belize, Central America 8:15 Andrew K. Scherer, Charles W. Golden, A. René Muñoz and Stephen D. Houston—Classic Maya Political Geography: Archaeological Explorations in the Piedras Negras-Yaxchilan Border Zone Claudia Garcia-Des Lauriers—Interregional Interaction on the Chiapas 8:30 Coast during the Classic Period: A View from Los Horcones

Ryan Mongelluzzo and Judith Valle—The Western Precinct of the Holmul

Carolyn Audet—The Political Organization of the Belize River Valley

Palace: A Snapshot of Changing Elite Activity

8:45

9:00

9:15 Josalyn Ferguson—In the Shadow of Colha? The Lithic Assemblage of the Terminal Classic Migrant Community of Strath Bogue, Northern Belize

[191] FORUM • THE REGISTER OF PROFESSIONAL ARCHAEOLOGISTS' NEEDS ASSESSMENT AND ETHICS FORUM

(Sponsored by Register of Professional Archaeologists)

Room: 209 C (PRCC) **Time:** 10:00–12:00 pm

Organizer & Chair: Jeffrey Altschul

Participants:

Jeffrey Altschul—Discussant Audience—Discussant

[192] FORUM ■ STEPPING OUT: CONTEMPORARY RELEVANCE OF ARCHAEOLOGICAL RESEARCH

Room: 208 B (PRCC) **Time:** 9:00–12:00 pm

Organizers: Margaret Nelson and Scott Ingram

Chair: Margaret Nelson Moderator: Scott Ingram

Participants:

Robert Drennan—Discussant
Christine A. Hastorf—Discussant
Sander van der Leeuw—Discussant
Carla Sinopoli—Discussant
Steven Kuhn—Discussant
J. Daniel Rogers—Discussant
Katherine Spielmann—Discussant
Timothy Kohler—Discussant
Scott Ingram—Discussant

Margaret Nelson-Discussant

[193] SYMPOSIUM SOCIAL COMPLEXITY IN MICHOACAN: TARASCAN STATE FORMATION

Room: 104 A (PRCC)

Organizers: Amy J. Hirshman and Karin J. Rebnegger

the Lake Patzcuaro Basin, Michoacan

from the Malpais de Zacapu, Michoacan

Chair: Amy J. Hirshman

Participants:

10:15

10:30

8:00	David Haskell—History, Ideology, and Problematic Assumptions in the
	Ethnohistoric Inquiry into the Development of the Tarascan State
8:15	Brandon Nolin—Lake Patzcuaro, Resource Wars and the Forming of the
	Tarascan State: Applications of GIS in Archaeology
8:30	Alissa Leavitt, Christopher Fisher, Helen Pollard, Isabel Israde-Alcantara
	and Victor Garduno-Monroy—Landscapes of Change: New Perspectives
	on Tarascan (Purepecha) State Formation in the Lake Patzcuaro Basin,
	Michoacan, Mexico
8:45	Eugenia Fernandez Villanueva—Tzintzuntzan e Ihuatzio, dos Ciudades
	Prehispánicas en la Cuenca de Pátzcuaro
9:00	Erica Begun—The Many Faces of West Mexican Figurines: What They Can Tell Us
9:15	Blanca Maldonado—A Tentative Model of the Organization of Copper
	Production in the Tarascan State
9:30	Amy J. Hirshman—Social Complexity and Ceramic Production in the
	Prehispanic Lake Patzcuaro Basin, Michoacan, Mexio
9:45	Break
10:00	Karin J. Rebnegger—Changes in Obsidian Production and Consumption in

Véronique Darras—Obsidian Strategy and Power in the Tarascan Society

Enclaves in the Development of the Eastern Tarascan Frontier

Christine Hernandez and Dan Healan—The Role of Late Pre-Contact Ethnic

98 (CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center SATURDAY MORNING: April 29, 2006 10:45 Grégory Pereira—The Afterlife Destiny of Gender and the Emergence of the Tarascan State 11:00 Helen Perlstein Pollard—A Model of the Emergence of the Tarascan State 11:15 Kenneth Hirth-Discussant Susan Evans—Discussant 11:30 [194] GENERAL SESSION ■ THEORY AND METHOD IN THE STUDY OF DIET AND HUMAN ADAPTATION Room: 102 A (PRCC) Chair: Alissa Jordan Participants: 8:00 Robert Whallon—A Heuristic Model for Hunter-Gatherer Spatial Organization 8:15 Irwin Rovner—Fundamental Creationist Foundations and Systematic Error in Current Archaeobotanical Analysis -- What Happened to Darwin? Jeffrey Harbison and Ruth Dickau—Cooked Corn From Carbonized Crust: 8:30 Starch Grain Analysis from Food Residue on Ceramic Sherds, Shoemaker's Ferry Site, New Jersey William Lovis, John Hart, Janet Schulenberg and Gerald Urquhart—Stable 8:45 Isotope Analysis of Cooking Residues: Implications from Controlled Residue Replication Experiments 9:00 Alissa Jordan—Salt Use in Rites of Transition and Its Subsistence Correlates [195] SYMPOSIUM ■ SIGNALING THEORY IN ARCHAEOLOGY Room: 102 A (PRCC) Organizers: Fraser Neiman and Jillian Galle Chair: Jillian Galle Participants: 10:15 Jillian Galle—Enslaved Consumers and Costly Signals in the 18th-Century Chesapeake 10:30 Fraser Neiman—Commodities as Costly Signals: The Case of Clay Tobacco Pipes in the 17th-Century British Atlantic 10:45 Aimee Plourde—The Origins of Prestige Goods as Costly (Honest) Signals of Skill and Knowledge William Hildebrandt and Kelly McGuire—The Archaic-Formative Transition: 11:00 Costly Signals, Human Behavioral Ecology, and the Rise of Incipient Horticulture Jason Bright—A Strict Reading of Costly Signals in Archaeology Through 11:15 Sex-based Biases in Stylized Ceramic Production 11:30 Lori Hunsaker-Geophytes, Beyond a Caloric Approach 11:45 Doug Bird and Rebecca Bliege Bird—The Cost of Cooperation: Women's Hunting in Australia's Western Desert [196] SYMPOSIUM - ADVANCES IN ROCK ART METHODOLOGIES Room: 102 B (PRCC) Organizer & Chair: Alice M. Tratebas Participants: Marvin Rowe and Karen Steelman—Radiocarbon Dating of Rock Paintings: 8:00 Where Do We Stand? Carolynne Merrell, Ronald Dorn and Lyon Jason—Innovative Petroglyph 8:15 Dating Procedures at Buffalo Eddy 8:30 Alice M. Tratebas, Ronald I. Dorn and Niccole Cerveny-Effects of Fire on **Rock Art Dating** 8:45 Niccole Cerveny—Implications of Natural Rock Coatings on Petroglyph Conservation, Hawai'i 9:00 Debra Dandridge and James K. Meen—Investigating Biodeterioration of Rock Art 9:15 James Harrison III—A New Chronological Investigation of Pecos River Style Rock Art. Texas Archaic 9:30 David Robinson, Fraser Sturt, Dan Reeves and Rick Bury-Rock Art and the Temporality of Physical Places: Advancing Applications of GIS and Four-Dimensional Modelling

William Breen Murray—How Does It Work? Functional Replication and the

9:45

	Possible Uses of Rock Art
10:00	Break
10:15	Steven Waller—Acoustic Methodologies for Rock Art Studies: Analogies between Techniques for Recording Echoes and Iconography
10:30	Lloyd B. Anderson—Rock Art Interpretation Making Our Reasoning Explicit for Examples Which Are Most Like Texts
10:45	Reinaldo Morales Jr.—Archaic Art, Living Art, and the Interpretive Gap: A View from Brazil
11:00	Donna Gillette—Validating Rock Art Research Through Multiple Methods of Inquiry: A Case Study from California
11:15	Lenville J. Stelle—The Blood of the Ancestors Grotto
11:30	Robert Mark and Evelyn Billo—Digital Image Techniques (Enhancement, Stitching, Databases)
11:45	Mavis Greer, John Greer, James D. Keyser and Melissa Hartless Greer—The Pros and Cons of Tracing in Rock Art Recording:The 2005 Season at Bear Gulch Pictographs, Montana

ELECTRONIC SYMPOSIUM ■ **CORE REDUCTION, CHAINE OPERATOIRE, AND OTHER METHODS:**

THE EPISTEMOLOGIES OF DIFFERENT APPROACHES TO LITHIC ANALYSIS

Room: 203 (PRCC) Time: 8:00-10:00 am Organizer: Gilbert Tostevin

Participants:

Anna Belfer-Cohen and Ofer Bar-Yosef—The Geography and Chronology

of Carinated Core Chaîne Opératoire

Peter Bleed—Sequences Have Length and Breadth and Both Matter!

Philip Carr and Andrew Bradbury—Learning from Lithics

Harold Dibble—The Flintknapper's Fallacy

Joseph Ferraro, David Braun and Joanne Tactikos-Contextualizing Lithic

Strategies: A Biological Perspective

Erella Hovers—Discussant

Michael Shott, Geoffrey Clark and John Lindly-Core Reduction and Refitting: Lessons from WHS623x, An Upper Paleolithic Site in Jordan Marie Soressi-Discussing the History and the Efficacy of the Chaîne

Opératoire Approach to Lithic Analysis: A Personal View

Gilbert Tostevin-Levels of Theory and Social Practice in the Core Reduction Sequence and Chaîne Opératoire Methods of Lithic Analysis Christian Tryon and Rick Potts—Approaches for Understanding Flake

Production in the African Acheulian

Philip Van Peer and Sarah Wurz—The Chaîne Opératoire Concept in Middle

Palaeolithic Lithic Studies: Some Problems and Solutions

GENERAL SESSION ■ SETTLEMENT SYSTEMS IN THE US SOUTHWEST

Room: 203 (PRCC) Chair: Erin Davis

Participants:

ranticipants.		
10:45	Erin Davis, Mark Chenault, Michael Stubing and Laurene Montero—The	
	Merrill Ranch Project: Hohokam Life along the Middle Gila River	
11:00	Jim Gallison, Roberto Herrera, Michael Church, Nicole Ramirez and Valerie	
	Renner—The Archaeology of the Western Manzanita Mountains, New Mexico	
11:15	Nicole Ramirez, David Kilby, James Gallison, Valerie Renner and Michael	
	Church—A Geospatial Approach to Rock Shelter Use in the Manzanita	
	Mountains, New Mexico	
11:30	A'ndrea Messer—Small Sites, Old Surveys and What they Tell Us	
11:45	Christina Waskiewicz Pugh—From Pithouses to Pueblos: Aggregation,	

Animals and Sustainability Seen through Taos Zooarchaeology and Isotopes

100	(CH) = Caribe Hilton	(PRCC) = Puerto Rico Convention Center	SATURDAY MORNING: April 29, 20	006

[199]	SYMPOSIUM LOCAL ACTION IN GLOBAL CONTEXT: ADAPTING TO THE HOLOCENE IN IBERIA ROOM: 204 (PRCC)
	Organizers: Steven Schmich and Sarah McClure Chair: Steven Schmich
Partic	ipants:
9:00	Steven Schmich—Local Actions in Global Context: Adapting to the Holocene in Iberia
9:15	Lawrence Straus—Red Deer and Ibex to Periwinkles and Hazelnuts; Cave Art to Cobble Picks: The Paleolithic-Mesolithic Transition in Cantabrian Spain
9:30	Nuno Bicho—On the Edge: Early Holocene Adaptations in Southwestern Iberia
9:45	Jonathan Haws—Getting Used To It: Early Holocene Climate, Environment and Human Adaptation in Central Portugal
10:00	Alexandra Miller, Michael Barton, Oreto Garcia and Joan Bernabeu— Surviving the Holocene Crisis: Human Ecological Responses to the Onset of the Current Interglacial
10:15	Sarah McClure—Technology and Climate Change: The Introduction of Pottery to Valencia, Spain
10:30	Break
10:45	Oreto García and Lluis Molína—Mesolítico y Neolítico en la Costa Mediterranea de la Península Iberica: Dinamica Territorial y Estrategias Socioeconomicas José Carrión and Noemí Fuentes—Holocene Pollen Records from Mediterranean
11:00 11:15	Spain: Palaeoecological Contingency Vs. the Determinism of the Climate System Carmen Cacho, Juan Emilio Aura Tortosa and Jesús Jordá Pardo—La Transición del
11:30	Pleistoceno al Holoceno en la Vertiente Mediterránea de la Península Ibérica Michael Jochim—The Process of Agricultural Colonization
11:45	Lynn Fisher—Discussant
[200]	SYMPOSIUM ■ LA ARQUEOLOGÍA EN LA DIRECCIÓN DE ESTUDIOS ARQUEOLÓGICOS
	Room: 102 C (PRCC)
	Organizers: Diana Zaragoza and Patricio Davila
	Chair: Diana Zaragoza
Dantia	Moderator: Patricio Davila
9:45	ipants:
9.45	Luis Alberto Martos—¿"Perro Blanco" o "La Tortuga?:" Datos Recientes Sobre Plan de Ayutla, Chiapas
10:00	Pilar Luna—El Patrimonio Cultural Subacuático de México: Las Huellas que Nuestros Ancestros Dejaron Bajo las Aguas
10:15	Patricio Davila—La Definición de la Huasteca
10:30	Raul Arana and Carmen Chacon—Simbología y Conservación del
	Monumento Arqueológico Templo del Fuego Nuevo
10:45	Alejandro Pastrana and Osvaldo Sterpone—La Explotación, Talla y Uso de
	la Obsidiana de Teotihuacan en la Sierra de las Navajas
11:00	Blas Castellon—Recursos Escasos y Economías en Expansión: Avances del Proyecto Valle de Zapotitlán Salinas, Puebla
11:15	Diana Zaragoza—Elementos Arqueológicos "Mayas" en la Huasteca
11:30	Noemí Castillo—Proyecto Arqueologico sur del Estado de Puebla, Area Central Popoloca, Tehuacán
11:45	Luis Alberto Martos—Discussant
[201]	GENERAL SESSION ■ ARCHAEOLOGY OF THE AEGEAN REGION Room: 207 (PRCC)
	Chair: Robert Schon
	ipants:
8:00	Chantel White and Nicholas Wolff—Conceptualizing Prehistoric Warfare: Framing a Case Study from Neolithic Thessaly, Greece
8:15	Robert Schon—Archaeology and Vigilance: Experimental Contributions to Regional Survey Methodology
8:30	Despina Margomenou—Food Storage and the Emergence of Institutionalized Inequality: The Case of Late Bronze Age Northern Greece (1700/1500-700BC)
8:45	Jamie Aprile—The Political Economy of Late Bronze Age Mycenaean Greece: Corporate or Network Strategy?

Roger Doonan-More Bang for Your Buck!!!! Reclaiming Agency from the 9:00 Study of Metal Artefacts

SYMPOSIUM THE CENTRAL AMAZON PROJECT: REGIONAL ARCHAEOLOGY IN THE HEART OF [202] THE AMAZON

Room: 207 (PRCC)

Organizer & Chair: Eduardo Neves

Participants:

- 10:00 Robert Bartone, Claide Moraes, Jim Petersen and Eduardo Neves-Pre-Columbian Settlement in the Central Amazon: New Insights from the Rio Solimoes-Rio Negro Interfluve
- 10:15 Fernando Costa—Technological Lithic Traditions of the Central Amazon
- 10:30 Helena Lima and Eduardo Neves—Açutuba Phase: A New Ceramic Complex in Central Amazon
- 10:45 Claide Moraes—Archaeological Survey at the Lago do Limão Area - Central Amazon - Brazil
- Juliana Machado—Approaches to Mound Formation Processes in Central 11:00 Amazon, Brazil
- 11:15 Lilian Rebellato and Eduardo Neves-Soil Chemical Analysis and Community Patterns at the Hatahara Site, Central Amazon
- 11:30 Manuel Arroyo-Kalin—A Historical Ecology of Pre-Columbian Central Amazonia
- Mike Heckenberger—Discussant 11:45

[203] GENERAL SESSION - ARCHAEOMETRIC SOURCING STUDIES IN THE US

Room: 206 (PRCC) Chair: Paul N. Backhouse

Participants:

- H. Kory Cooper—The Use of Native Copper in Far Northwestern North America
- Deborah Keene and J. Alan May-Determining the Origin of Copper 8:15 Artifacts from North and South Carolina: An Energy Dispersive X-Ray Analysis
- 8:30 Joseph Waller-The Geochemistry of Southern New England Soapstone
- Paul N. Backhouse and Eileen Johnson—Characterization of Local Lithic 8:45 Toolstone Variability from a Quarry Neighboring the Eastern Llano Estacado: Recent Research at PLK-Locality 1
- Katie Biittner—Acritarchs & Palynomorphs: A Different Approach to Chert 9:00 Artifact Sourcing
- A. Natasha Tabares, Helen Wells and C. William Clewlow, Jr.—Obsidian 9:15 Subsources, Hydration and Projectile Points: New Data from the Rose Valley Region, Southeastern California

[204] GENERAL SESSION ■ APPROACHES TO ANALYSIS OF MATERIALS AND LIFEWAYS

Room: 206 (PRCC) Chair: Evangelia Tsesmeli

- 10:00 Nicole Misarti, Bruce Finney and Herbert Maschner—Reconstructing Midden Composition through Chemical Analysis of Soils in the Eastern Aleutians
- Phillip Johnson, Frederic Pearl, Suzanne Eckert and William James-INAA of 10:15 Samoan Basalt Quarries on the Island of Tutuila
- 10:30 Evangelia Tsesmeli—Compositional Analysis of Adobe Construction Material at the Chaves-Hummingbird Site, NM
- 10:45 Colin Cooke, Mark Abbott and Alexander Wolfe-Lake Sediment Archives of Smelting from Peru: Preliminary Results
- Cynthia Fadem and Jennifer Smith—Preliminary Geoarchaeology of the 11:00 Danilo Bitini Site, Dalmatia, Croatia
- 11:15 Rosicler Silva and Julio Rubin—Archaeology and Soil Horizons: Theoretical Considerations and the Excavation of the Archaeological Site Emival, Goiás, Brazil
- 11:30 Wayne Lee, Heather Rypkema, Michael Galaty and Jonathan Haws-A New Methodology for Rapid, In-Situ, Phosphate Analysis in Survey--A

Case from Loudoun County, Virginia: Prospects and Problems

Britton Shepardson—Megaliths and Megabytes - Simulating Rapa Nui (Easter Island) 11:45 Prehistory

SATURDAY AFTERNOON ■ APRIL 29, 2006

Note: Sessions are not listed chronologically by start-time within each morning or afternoon time block. Refer to sessions at a glance to see temporal placement.

SYMPOSIUM ENDURING MOTIVES: RELIGIOUS TRADITIONS OF THE AMERICAS

Room: Ballroom B (PRCC)

Organizer & Chair: Warren DeBoer

	9
Participa	nts:
1:00	John Clark—Creation of a Tradition: Genesis of Mesoamerica's Cosmos
1:15	Jeffrey Quilter—Staves, Stones, Trees, and Pillars in the Pre-Columbian World
1:30	Peter Roe—Jungle Religion: Enduring Mythemes and Mythic Substitution in
	Amazonian Cosmology
1:45	Colin McEwan—On Being and Becoming: Ruminations on the Genesis,
	Evolution and Maintenance of a Manteno Ceremonial Center
2:00	Jose R. Oliver—Cemis and Human Agency or Religion and the Making of
	Taino Political History
2:15	Wesley Bernardini—Units of Cultural Transmission in the Development of
	Southwestern Identity
2:30	Kelley Hays-Gilpin—Remembering Emergence and Migration in the
	Southwest Pueblos
2:45	Stephen Lekson—Continuity and Discontinuity in Pueblo Religion
3:00	Break
3:15	Cheryl Claassen—Archaic Ritual Caves in the U.S.
3:30	John Blitz—Mounds of Emergence, Mounds of Destination
3:45	John Kelly and James Brown—The Importance of Being Specific: Theme
	and Trajectory in Mississippian Iconography
4:00	Warren DeBoer—The Midewiwin and the Protohistoric Rubicon
4:15	John Norder—Landscapes of Memory and Presence in the Canadian Shield
4:30	Linea Sundstrom—Will the Circle Be Unbroken: The Roots of Plains Indian

[206] SYMPOSIUM TRANSITIONS: BEYOND ORIGINS IN ARCHAEOLOGICAL

RESEARCH. A SYMPOSIUM IN HONOR OF T. DOUGLAS PRICE

Room: 202 (PRCC)

Views of the Cosmos

Organizers: Tina Thurston and Lisa Frink

Robert Leonard Hall-Discussant

Chair: Tina Thurston

4:45

3:15

Particip	oants:
1:00	Alex Bentley—Patterns of Diversity among the First Farmers
1:15	James Brown—Tensions at Transitions
1:30	Jane E. Buikstra and Ellen Bell—Grave Transitions: The Bioarchaeology of Early Classic Copán
1:45	Margaret W. Conkey—And the Transition to Gender? Diet, Bone Chemistry, and Gendered Implications
2:00	Gary M. Feinman—Defining and Measuring Stratification: Getting Serious About Multi- dimensionality and Its Requirements for More Systematic Quantitative Data
2:15	Lisa Frink—Materials and the Transformation of Relationships in Colonial Coastal Western Alaska
2:30	Lawrence H. Keeley—How Did Farming Come to Belgium
2:45	Kelly J. Knudson—Transitions and Archaeological Chemistry: An Illustration from the South Central Andes
3:00	Break

William D. Middleton and James Burton-T. Douglas Price, the Physical

	Coingrand Aughannian Friedomology
3:30	Sciences, and Archaeological Epistemology Bruce D. Smith—Recognizing the Transition to Agricultural Economies in the
0.00	Archaeological Record
3:45	Tina Thurston—Iron Age People and Places in Transition: Chaos, Turmoil, Mayhem, Mess and Muddle
4:00	Peter Woodman—Transitions to Farming in Ireland
4:15	T. Douglas Price—Discussant
[207]	SYMPOSIUM UNDERSTANDING THE ORIGINS OF MONUMENTALITY IN PREHISPANIC LATIN AMERICA Room: 201 (PRCC) Organizers: Richard Burger and Robert Rosenswig
	Chair: Richard Burger
Partic	ipants:
1:00	Louise I. Paradis—The Origins of Monumentality in Ancient Guerrero, Mexico
1:15	David Grove—Monumentality and Interregional Interaction at Chalcatzingo, Mexico
1:30	Ann Cyphers and Judith Zurita-Noguera—Monumentality at San Lorenzo
1:45	Rossana May Ciau, Tomas Gallareta Negron, George Bey, William Ringle, Christopher Gunn and Teresa Ceballos Gallareta—New Perspectives on the Origins of Monumentality in the Northern Maya Lowlands
2:00	Patricia A. McAnany—Ritual Works: Monumental Architecture and Generative Schemes of Power in the Lowland Maya Preclassic Period
2:15	Robert Rosenswig—The Origins of Monumental Architecture and Social Stratification at Cuauhtemoc, Mexico
2:30	Break
2:45	Thomas Pozorski and Shelia Pozorski—Initial Period Monumentality and Sociopolitical Organization in the Casma Valley, Peru
3:00	Jonathan Haas, Mario Advincula and Winifred Creamer—Why Do People Build Monuments: The Platform Mounds of the Late Archaic Norte Chico
3:15	Robert A. Benfer, Jr.—Were Constellation Alignments Used to Orient Early Peruvian Monumental Architecture?
3:30 3:45	Richard Burger and Lucy Salazar—Monumental Public Complexes and Agricultural Expansion On Peru's Central Coast during 2nd Millenium BC Sergio Chavez—The Yaya-Mama Religious Tradition as an Antecedent of
0.40	Sociopolitical Complexity in the Lake Titicaca Basin of Peru and Bolivia
4:00	John Douglas, Anna Roosevelt, Denise Pahl Schaan and Bruce
	Bevan—The History, Function, and Socioeconomic Context of Monumental Architecture in Ancient Brazil
[208]	SYMPOSIUM CAMBIANDO EL PASADO: UNA REVALORACIÓN DEL PERIODO PRECLÁSICO EN LAS TIERRAS BAJAS MAYAS
	Room: 103 A (PRCC)
	Organizer: Marines Colon Gonzalez
	Chair: Ramon Carrasco Vargas
	Moderator: Marines Colon Gonzalez
	ipants:
1:00	Ramon Carrasco Vargas—Nuevos Datos, Nuevos Paradigmas: El Preclásico Maya
1:15	Nina Neivens de Estrada, Francisco Estrada-Belli and Michael Callaghan—Las Épocas Tempranas de la Civilización Maya en el Petén Oriental: Nuevos Resultados del Área de Holmul
1:30	Juan Pedro Laporte—Revaluando la Transición del Preclásico Al Clásico, Sur de Petén: Opciones Al Abandono y Despoblación
1:45	Amalia Enríquez Ortíz—Los Sistemas Constructivos en Calakmul: Nuevas Perspectivas en la Continuidad Cultural del Preclásico al Clásico Maya
2:00	Juan Antonio Valdéz—La Figura Humana en el Arte Maya del Preclásico
2:15	Omar Rodríguez Campero—El Simbolismo de la Montaña en la Arquitectura
2:30	Preclásica en Calakmul Pichard D. Hanson, The Reginning of the End: Conspicuous Consumption
2.50	Richard D. Hansen—The Beginning of the End: Conspicuous Consumption

104 (C	EH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center SATURDAY AFTERNOON: April 29, 2006	
2:45	and Environmental Impact of the Preclassic Lowland Maya William Saturno—Discussant	
[209]	GENERAL SESSION REGIONAL ARCHAEOLOGY OF THE SOUTHERN PLAINS AND ROCKY MOUNTAIN REGION Room: 103 A (PRCC) Chair: Kelli Barnes	
Partic	ipants:	
3:30	Brett A. Houk, W. Boone Law and Kevin A. Miller—Investigating Early Archaic Site Structure and Organization at the Gatlin Site, 41KR621, Kerr County, Texas	
3:45	Jeannette Mobley-Tanaka—Archaic Settlement Patterns along the Mountain-Plains Boundary: Evidence from the Ken Caryl Ranch, Jefferson County, Colorado Kolli Ranga, Comp. Privas and Martel Tampleton; Finding Magning Rayand	
4:00	Kelli Barnes—Game Drives and Mental Templates: Finding Meaning Beyond the Twenty-Meter Buffer	
4:15	Charles Reher, Julie Francis, Rick Weathermon, Ashly Basgall and George Frison—The Rock Art at Medicine Lodge	
4:30	Donald Blakeslee and Brent Weeks—High Tech; Back County: A Low-cost Approach to Using GPS GIS in Demanding Conditions	
4:45	Tara Backhouse—75 Years of Photography on the Southern High Plains: The Importance of Images in Contextualizing Regional Archaeology	
[210]	210] SYMPOSIUM ■ CURRENT RESEARCH AT COPAN: UNEARTHING, ANALYZING AND CONSERVING THE CULTURAL HERITAGE OF HONDURAS Room: 103 B (PRCC)	
	Organizers: Cameron L. McNeil and Loa Traxler Chair: Cameron L. McNeil	
	Moderator: Loa Traxler	
Partic	ipants:	
1:00	Pamela L. Geller, Ellen E. Bell and Marcello A. Canuto—From the Edge of the Copan Kingdom: Recent Research in the El Paraiso Valley	
1:15	Cameron McNeil—Pre-Columbian Landscape Transformation at Copan, Honduras	
1:30	Margaret T. Ordoñez—Royal Cloths: Textiles from Early Classic Maya Tombs at Copán, Honduras Loa Traxler—Wil Ohl K'inich and the 6th Century Copan Acropolis	
2:00	Shannon Plank—Discussant	
2:15	Seiichi Nakamura—Copan in the 6th Century: Viewed from Two Groups Outside the Acropolis	
2:30	Break	
2:45	Yuko Shiratori and Seiichi Nakamura—Preliminary Results of Ceramic Analysis from Group 9L-22 and 9L-23 in Copan, Honduras	
3:00	Jennifer Ahlfeldt—The Aesthetics of Animism in Eighth-Century Maya Temple Design	
3:15	Vito Véliz—Interpretación Arqueoastronómica del Altar de la Estela D, Copán	
3:30	Jorge Ramos—Symbols of Power: The Iconography of Yax Pasaj's Temple 16 at Copan	
3:45	Barbara Fash—Ahead of Its Time: "Postclassic" Highland Deities in Copan Architectural Sculpture	
4:00	Geraldina Tercero—Discussant	

[211] SYMPOSIUM ■ IN THE WAKE OF THE ARCHAEOLOGY OF DEATH: TWENTY-FIVE YEARS AFTER Room: 101 A (PRCC)

Organizer & Chair: James Johnson and Robert Jeske

- 1:00 Bob Chapman—Paradigm Lost? The Archaeology of Death Revisited
 1:15 Bonnie Effros—Interdisciplinary? Historians, Archaeologists, and the Interpretive Challenges Posed by Early Medieval Mortuary Customs
 1:30 Patricia Richards—And Gave Them for the Potter's Field
 1:45 Aubrey Cannon—Being of Two Minds: Dual-Process Grieving and Bell-Wethering in Mortuary Trends
- 2:00 Della Cook—Mortuary Practices and the Skeleton: Is Status Truly Written on

	the Body?
2:15	Anita Cook and Tiffiny Tung—Expressing Life through Death: Mortuary Rituals in Huari Society
2:30	John O'Shea—Social Configurations and the Study of Archaeological Funerary Theory
2:45	Break
3:00	Christopher Carr—To Focus on Mourners: Estimating the Sizes, Social Compositions, Functions, and Development of Ohio Hopewell Mortuary-Related Gatherings
3:15	Robert Jeske—Burials and Behavioral Webs: Late Woodland Lithics and Mortuary Ritual in the Mississippi River Valley of Northern Illinois
3:30	Bryan Hanks—Constructing the Warrior - Death, Memory and Warfare
3:45	Mike Parker Pearson—Funerary Symbolism and Monumentality: Big
	Questions for Later Prehistory
4:00	James Johnson—The Archaeology of Death: A Student's Perspective
4:15	Bettina Arnold—Discussant
4:30	Lane Beck—Discussant
[212]	SYMPOSIUM ■ NEW PERSPECTIVES IN ANDEAN HOUSEHOLD ARCHAEOLOGY
	Room: 101 B (PRCC)
	Organizers: Donna Nash and Victor Pimentel
.	Chair: Hélène Bernier
	pants:
1:00	Karen Wise and Monika Barrionuevo—Preceramic Period Household
4.45	Archaeology on the South-Central Andean Coast
1:15	Shelia Pozorski and Thomas Pozorski—Residential Architecture and Associated
	Activities at the Initial Period Site of Pampa de las Llamas-Moxeke in the Casma Valley
1:30	Brian Billman, Jennifer Ringberg and James Kenworthy—Reconstructing
1.50	Culle Ethnicity from the Discarded Fragments of Daily Life: Household
	Archaeology at Cerro León in the Moche Valley
1:45	Hendrik Van Gijseghem and Kevin Vaughn—Continuity and Change in
1.40	Paracas and Early Nasca Household Organization
2:00	Karen Anderson—Tiwanaku Impact on the Cochabamba Region: The
	Household Evidence from Piñami
2:15	George Gumerman IV—The Moche Farmhouse: Commoner Farmers at
	Santa Rosa-Quirihuac
2:30	Victor Pimentel—Living in the Capital: The Mochica Urban Household
2:45	Hélène Bernier—Urban Households and Craft Production at Moche
3:00	Garth Bawden—The Late Moche City and the Nature of Andean Urbanism
3:15	Juan Carlos Blacker and Anita Cook—Wari Wasi: Defining Conchopata Houses
3:30	Donna Nash—Garbage or Goodies? The Archaeological Study of Wari
	Residential Remains in Moquegua
3:45	Hernando Malca Cardoza and Alexis Mantha—Living with the Dead: Household,
	Mortuary Practice and Identity in the Late Prehispanic Rapayán Valley, Upper
	Marañón Drainage
4:00	Jimmy Bouroncle and Jason Toohey—Planned Domestic Space and Social
	Separation at the Late Cajamarca Community of Yanaorco
4:15	Steven Wernke, Ericka Guerra Santander, and Thomas Whitmore—Taking Stock:
4.00	Houses and Their Propertied Interests in the Colca Valley, Peru
4:30	Claude Chapdelaine—Discussant
4:45	Marc Bermann—Discussant
[213]	GENERAL SESSION • CERAMIC PRODUCTION AND DISTRIBUTION IN THE SOUTHEASTERN US Room: 208 A (PRCC)
	Chair: Maureen Meyers
Partici	pants:
1:00	David Kluth and Joseph Giliberti—Net Impressed Pottery of the Mississippi
	Headwaters Region and Its Possible Relationship to Early Gulf Coast Pottery
1:15	Neill Wallis—The Production of Meaning in Swift Creek Iconography

- 1:30 Charles Redwine—Why Shell Temper? Cooking Technology or Meaningful Metaphor?
- 1:45 Sarah Blankenship and Jan Simek—Mississippian Paint Technology:
 Geochemical Analysis of Prehistoric Pigments from Painted Bluff, Alabama
- 2:00 Maureen Meyers—Ceramic Variability on the Mississippian Edge: A Reexamination of C.G. Holland's Southwestern Virginia Survey
- 2:15 Christina Pappas—Textile-impressed Ceramics and the Caborn-Welborn in Kentucky

[214] FORUM ■ THE NEW GRADUATE CURRICULUM: HERITAGE, PUBLIC

POLICY AND THE PROFESSIONAL FACE OF ARCHAEOLOGY

(Sponsored by SAA Committee on Curriculum)

Room: 208 A (PRCC) **Time:** 3:00–5:00 pm

Organizer & Chair: Lena Mortensen

Moderator: Paul Shackel

Participants:

Michael Ashley—Discussant
Joy Beasley—Discussant
Lynne Sebastian—Discussant
Erin Kuns—Discussant
Barbara Mills—Discussant
Kacy L. Hollenback—Discussant
George S. Smith—Discussant
Rafael Vega-Centeno—Discussant
Brent R. Weisman—Discussant

[215] SYMPOSIUM ZOOARCHAEOLOGICAL CONTRIBUTIONS TO

RECONSTRUCTING CULTURAL SYSTEMS

Room: 208 C (PRCC)

Organizers: Benjamin Arbuckle, Cheryl Makarewicz and Levent Atici

Chair: Benjamin Arbuckle

- 1:00 Rebeca Barba Egido and Manuel Dominguez-Rodrigo—The Oldest Central Place: A Taphonomic and Zooarchaeological Re-analysis of the FLK Zinj (Oluvai Bed I)
 1:15 Britt Starkovich and Mary Stiner—Subsistence Change in the Middle to Upper Paleolithic in Greece: Klissoura Cave 1 and Its Context within the Mediterranean Basin
 1:30 Levent Atici—Epipaleolithic Caprine Hunting in the Southwest Taurus Mountains
 1:45 Natalie Munro and Guy Bar-Oz—Gazelle Bone Marrow Yields and Epipaleolithic Animal Exploitation Strategies in the Southern Levant
 2:00 Cheryl Makarewicz—Fodder Provisioning and Animal Domestication Processes: d13C and d15N Analysis of Pre-Pottery Neolithic Goat Bone Collagen
 2:15 Hitemi Honge, Joseica Poorson Basin Öksür and Gülsin Ilgazdi. Domestication
- 2:15 Hitomi Hongo, Jessica Pearson, Banu Öksüz and Gülçin Ilgezdi—Domestication Process of Ungulates in Southeastern Anatolia: A Multidisciplinary Approach at Çayönü
- 2:30 Nerissa Russell, Louise Martin and Katheryn Twiss—Building Memories: Commemorative Deposits at Çatalhöyük
- 2:45 Benjamin Arbuckle—The Evolution of Pastoral Production in Central Anatolian Prehistory
- 3:00 Break
- 3:15 Sarah Kansa, Stuart Campbell, Elizabeth Carter and Suellen Gauld—Whose Bones Are Those?: Human and Animal Processing in the "Death Pit" at Domuztepe, a Halaf Village in South-Central Turkey
- 3:30 Patricia Wattenmaker—The Ideological Foundations of Food Exchange and Political Economy in Upper Mesopotamia
- 3:45 Ajita Patel—Occupational Histories, Settlement and Subsistence Systems in Western India: What the Bones Can Tell Us
- 4:00 Mary Prendergast—Complex Fisher-foragers on the Eve of Food Production: Examples from Mumba and Sonai Rockshelters (Tanzania) and Wadh Lang'o (Kenya)

SATURDAY AFTERNOON: April 29, 2006 (CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center 107

4:15 Stine Rossel—The Development of Productive Economies in Upper Egypt: Zooarchaeological Investigations at El-Mahasna and South Abydos

4:30 Richard Meadow—Discussant

[216] SYMPOSIUM LONG-TERM CULTURE CHANGE AND CONTINUITIES IN

POST-CONQUEST MESOAMERICA

Room: 209 A (PRCC)

Organizers: William R. Fowler and Joel Palka

Chair: Joel Palka

Participants:

1:00 Cynthia Otis Charlton, Patricia Fournier Garcia and Thomas Charlton-The Material Culture of the Basin of Mexico: Continuity and Change AD 1400-AD 1620 Christopher Fisher, Michelle Elliott, Helen Pollard, Ben Nelson and Roberto 1:15 Molina-Garza—A Comparison of Conquest Era Landscape Transformation in the Lake Pátzcuaro Basin, Mexico, and the Malpaso Valley, Mexico 1:30 Judith Zeitlin-Transforming Cultures, Enduring Identities: Change and Persistence among the Isthmus Zapotec 1:45 William R. Fowler—The Conquest-Period Obsidian Industry of Ciudad Vieja, El Salvador Jeb Card—Evaluating Ceramic Evidence of the European Invasion of Mesoamerica 2:00 Conard Hamilton—Agency and the Indigenous Response to Conquest 2:15 2:30 Kathryn Sampeck-Late Postclassic to Early Colonial Economic Systems of the Izalcos 2:45 Rani Alexander—Archaeology and the Cehache in Southwestern Campeche, Mexico 3:00 Susan Kepecs—An Economic History of Yucatan Salt: Historical Archaeology at the Juncture of Colonialism, Capitalism, Eurocentrism and Modernity 3:15 Joel Palka—Changes in Historic Lacandon Maya Economic and Social Life, 1775-1975

[217] ELECTRONIC SYMPOSIUM - HUNTER AND GATHERER LIFEWAYS OF THE EARLY HOLOCENE

Room: 209 B (PRCC) **Time:** 1:00–3:00 pm

Organizers: Stance Hurst and John Taylor-Montoya

Chair: Stance Hurst

Moderator: John Taylor-Montoya

William R. Fowler-Discussant

Participants:

3:30

Matthew E. Hill, Jr.—Regional Differences in Great Plains Paleoindian

Occupational Intensity and Duration

Matthew G. Hill, David J. Rapson and David W. May—Late Paleoindian Site Structure and Subsistence at the O.V. Clary Site, Western Nebraska Kandace Hollenbach—Modeling Resource Procurement of Late Paleoindian

Hunter-Gatherers: A View from Northwest Alabama

Stance Hurst—Early Holocene Forager Mobility Patterns and Interactions on the Southern Plains, U.S.A.

Thomas A. Jennings—San Patrice, Late Pleistocene/Early Holocene

Adaptation Along the Plains-Woodland Border

Jason LaBelle—Re(occupation) of Place: Late Paleoindian Land Use

Strategies on the Central and Northwestern Plains

Jack H. Ray and Neal Lopinot—Late Paleoindian Interaction and Exchange at the Big Eddy Site in Southwest Missouri

Frederic Sellet—How Late is Late?

John Taylor-Montoya—After the Ice Age: Explaining Early Holocene

Technological Change

Jason Porter, Bonnie Pitblado, Carol Dehler, Chris Merriman and Caroline Myer—Experiments in Sourcing Rocky Mountain Late Paleoindian Quartzite Bonnie Pitblado—Discussant

[218] GENERAL SESSION BIOARCHAEOLOGY AND MORTUARY ANALYSIS IN

SOUTH AND CENTRAL AMERICA

Room: 209 B (PRCC) Chair: Sara Grasso

Participants:

- 3:45 Scott Zeleznik and David Reed—Scales of Complexity Complexity of Scales:
 Reliability Analysis of Mortuary Remains as Nuanced Measure of Social Complexity
 4:00 Erica Hill—Beyond Trophy Skulls: Interpreting Decapitation in Ancient Peru
 4:15 Sara Grasso, Deborah Blom and Nicole Couture—Mortuary Contexts, Urban
 Organization and Personhood: Evidence from Mollo Kontu, Tiwanaku
- 4:30 Sara Coolidge—Honoring Death through Art and Stone: Interpretations of Pre-Columbian Stone Pillars of Central America
- 4:45 Kirsten Olson—Memorial Households and Living Tombs in the SE Andes, AD 1000-1400

[219] SYMPOSIUM - CRAFT PRODUCTION, EXCHANGE, AND PROVENANCE

ANALYSIS OF ANDEAN CERAMICS: CURRENT RESEARCH AND FUTURE DIRECTIONS

Room: 209 C (PRCC)

Organizers: Robert J. Speakman, Patrick Ryan Williams and Kevin Vaughn

Chair: Kevin Vaughn

Participants:

- 1:00 Ronald D. Lippi and Alejandra Gudino—Sorting Out Yumbo, Inca, and Cosanga Wares at Palmitopamba, A Tropical Forest Site in Northwestern Ecuador
- 1:15 Maria Masucci and Hector Neff—Ceramic Production and Societal Change in the Manteno of Coastal Ecuador
- 1:30 Mercedes Delgado, Paula Olivera, Eduardo Montoya and Angel Bustamante— Ceramics from Villa El Salvador, a Late Formative Site from the Central Coast of Peru
- 1:45 Krzysztof Makowski, Ivan Ghezzi and Hector Neff—LA-ICPMS Analysis of Ceramics from Pueblo Viejo (Lurin, Peru): Discussion of Results
- 2:00 Kevin Vaughn and Hendrik van Gijseghem—A Compositional Perspective on the Origins of the "Nasca Cult" at Cahuachi
- 2:15 Nicola Sharratt, Patrick Ryan Williams, Donna Nash, Robert J. Speakman and Michael D. Glascock—Status and Specialized Production on Wari's Southern Frontier
- 2:30 Joseph Szymczak, Anita Cook, William Isbell, Robert J. Speakman and Patrick Ryan Williams—Wari Ceramic Production at Conchopata and Cerro Baul: Insights from Sourcing Studies
- 2:45 Maria Beatriz Cremonte, Irma Lia Botto and Raul Oscar Vina—Burnished Bowls from Northwestern Argentina: A Petrographic and Physico-Chemical Study
- 3:00 Andres Laguens, Martin Giesso, Robert J. Speakman and Michael Glascock—Provenance Analysis of Gray-Black Incised Ceramics from the Eastern Valleys of Ambato and Tucuman, Argentina
- 3:15 Verónica I. Williams, Calogero Santoro Vargas, Alvaro Romero, Robert J. Speakman and Michael Glascock—Inka Pottery Production and Consumption in NW Argentina, Northern Chile, and Bolivia
- 3:30 Frances M. Hayashide—Discussant

[220] SYMPOSIUM LANDSCAPES OF INTENSIFICATION

Room: 208 B (PRCC)

Organizers: Jason Ur and Verónica Pérez Rodríguez

Chair: Jason Ur

- 1:00 Verónica Pérez Rodríguez—Landscapes of Intensification: Current Research and Future Directions
- 1:15 John Walker—A Comparative Study of Landscape Capital in the Bolivian Amazon
- 1:30 David Diaz and Noreen Tuross—Sources and Distribution of Phosphorus in

SATURDAY AFTERNOON: April 29, 2006 (CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center 109

	a Reforested Area of Known Past Land Use
1:45	Adam Pollock—Investigating the Social Organization of Agricultural
	Production at the Ancient Maya Centre of Minanha, Belize
2:00	Douglas Bolender—Land Division and Land Intensification in Medieval Iceland
2:15	James Conolly and Kate Dougherty—Agricultural Intensification and Inheritance Rules in the Insular Aegean: A Simulation of Emergent Risk-Avoidance Strategies
2:30	Jesse Casana—Agricultural Intensification and Environmental Response in the Northern Levant
2:45	Jason Ur—Emergent Landscapes of Intensification in Early Bronze Age Northern Mesopotamia
3:00	Ignacio Grau—Agricultural Intensification and Political Centralization in Classical Landscape of Eastern Iberia: Alternative Models for Divergent Dynamics
3:15	Michael Barton, Hessam Sarjoughian, Steven Falconer, Helena Mitasova, Ramon Arrowsmith and Patricia Fall—Modeling Long-Term Landscape
	Dynamics and the Emergence of Intensification
3:30	Vernon Scarborough—Discussant
[221]	SYMPOSIUM THE MAYA AND THE TOLTECS: REINTERPRETING EARLY POSTCLASSIC INTERACTION
	Room: 104 A (PRCC)
	Organizer & Chair: Geoffrey E. Braswell
Partic	ipants:
1:00	Geoffrey E. Braswell—Reinterpreting Early Postclassic Interaction
1:15	George Bey and William Ringle—The Construction and Use of the "Other" at Chichen Itza and Tula
1:30	Rafael Cobos—The Colonnaded Halls of Tula and Chichen Itza: Morphological and Functional Considerations
1:45	Virginia Miller—Water, Fire, and Blood at Chichen Itza and Tula
2:00	Mari Carmen Serra Puche and Jesús Carlos Lazcano Arce—Indicadores Arqueológicos Sobre la Interacción entre Xochitecatl-Cacaxtla-Nativitas y el Área Maya
2:15	Ben A. Nelson—Making and Using Distant Connections at La Quemada, Zacatecas, in a Toltec World
2:30	E. Wyllys Andrews—Discussant
2:45	Joyce Marcus—Discussant
3:00	Guillermo Algaze—Discussant
[222]	GENERAL SESSION ■ HISTORICAL ARCHAEOLOGY OF WAR AND THE MILITARY IN THE US
	Room: 104 A (PRCC)
	Chair: Jennifer Trunzo
	ipants:
4:00	Bryon Schroeder—Temporal Analysis of "Defensive" Sites in the Wyoming Region
4:15	Jennifer Trunzo—Propaganda and Consumerism: Becoming American During the Revolutionary War in SE Connecticut
4:30	Michael Sheehan and Irwin Rovner—Retro-dicting Spherical Lead Bullet Diameter at Historic Sites
4:45	Rory Becker—Fur Traders, Mormons, Soldiers, and Settlers: An Analysis of Meat Subsistence at Fort Bridger
[223]	GENERAL SESSION ■ BIOARCHAEOLOGY AND MORTUARY ANALYSIS IN THE OLD WORLD
	Room: 102 A (PRCC)
	100111 1027 (11100)

Chair: Mirjana Roskandic Participants:

Mirjana Roskandic—A Look at Burial Practices from the Mesolithic Shell Middens in the Muge Valley Daniel Sosna, Vladimír Sládek, Patrik Galeta, Jakub Ridl and Erika 1:00

1:15

- Průchová—Mortuary Rituals at an Early Bronze Age Site in the Czech Republic 1:30 Joanne Murphy—Rare Rituals: Evidence for Religious Practices in
- Settlements in South Central Crete
- 1:45 Ellen Morris—Power and Sacrifice in First Dynasty Egypt
- 2:00 Bryan Miller—Ritual Practices and Practitioners: Evidence from a Nomadic Imperial Cemetery in Mongolia
- 2:15 Charlotte Cable—Jewbury: New Thoughts on the Medieval Jewish Cemetery at York

[224] SYMPOSIUM RECENT RESEARCH AT LA PLAYA, SONORA, MÉXICO

Room: 102 A (PRCC)

Organizer & Chair: John Carpenter

Participants:

- 3:15 Cristina García—The San Diguito Complex at La Playa, Sonora
- 3:30 Sarahí Ochoa and Guadalupe Sanchez—Cultural Continuity and the Bifacial Industry of La Playa, Sonora
- 3:45 Guadalupe Sanchez and Natalia Martinez—Maize, Weeds and Non-Weeds: The Mixed Subsistence Strategy at La Playa During the Early Agriculture Period
- 4:00 James Watson, Ethne Barnes and Art Rohn—Demography, Disease, and Diet of the Human Skeletal Sample from La Playa
- 4:15 Veronica Velásquez—Historic Components at La Playa
- 4:30 John Carpenter, Elisa Villalpando and Guadalupe Sanchez—Ten Years of Archaeological Investigations at La Playa, Sonora, Mexico
- 5:00 Ana María Alvarez Palma—Discussant

[225] SYMPOSIUM - DATAPALOOZA: STATE AND FEDERAL APPLIED

TECHNOLOGY IN SUPPORT OF CULTURAL RESOURCE MANAGEMENT

Room: 102 B (PRCC)

Organizer & Chair: Terri Liestman

- 1:00 Jeff Overturf, Anne Wolley Vawser, Terri Liestman and Eric Ingbar— Seeing the Forest for the Trees: Information Management and Its Role in Historic Preservation
- 1:15 Constance Ramirez—Historic Preservation Learning Portal: A Performance Support Project for Cultural Resource Managers
- 1:30 Robin Burgess—The Cultural Resources Data Sharing Project: Federal and State Collaboration Building Shared Databases
- 1:45 Eugene Futato—The Alabama Online Cultural Resources Database
- 2:00 Brian Lione—The Department of Defense: Transforming the Business of Military Cultural Resources Data
- 2:15 Eric Ingbar—The Exciting World of CRM Data Management
- 2:30 Larry Janis—Beauty or the Beast: Cultural Resource Data Collection, Management, Planning and Dissemination between Federal, Tribal, State and Private Parties
- 2:45 William Doleman—NMCRIS the Next Generation: Improving Data Acquisition and Availability in the 21st Century
- 3:00 Margaret VanNess—3 x 5 Note Cards to Notebook Computers: What We Do with What We Collect
- 3:15 Anne Wolley Vawser—Spatial and Information Management for the National Park Service and Beyond
- 3:30 Bridget Roth—Beyond Data Entry: Forest Service Information Management Strategies for Cultural Resource Preservation
- 3:45 Velicia Bergstrom, John Ippolito and Kent Schneider—Technology Transfer, Tribal Relations, and the Sangro Valley Project
- 4:00 Rebecca Timmons—Predicting the Past-Prehistoric Probability Modeling through GIS Tools
- 4:15 Mary Hopkins—Data Management on a Budget: Wyoming SHPO's Cost Effective Approach to User Driven Information Systems

4:30	Nancy Schamu—Bridging the Technological Divide: Communication and Coordination between State and Federal Agencies
4:45	Anne Wolley Vawser—Discussant
[226]	SYMPOSIUM THEORETICAL APPROACHES TO THE INTERPRETATION OF FLAKED STONE ASSEMBLAGES Room: 203 (PRCC) Organizers: Carryn Berg and Christine Ward Chair: Christine Ward
Partic	ipants:
1:00	Caryn Berg—Strangers No More: Method AND Theory in Flaked Stone Studies
1:15	Melody Pope and April Sievert—Flaked Stone Tools, Value, and Interpretation
1:30	Isaac Gilead—The Ghassulian Sickle Blades Workshop of Beit Eshel: Aspects of Hierarchical and Heterarchical Interpretations
1:45	Steven Rosen—Blood From Stone: Can We Really Do Ethncity from Flint?
2:00	David M. Hyde—The Impact of Microenvironments on Socioeconomic
	Organization in the Maya Lowlands: A Stone Tool Perspective
2:15	Bob Patten—Process Controls: The Power Behind the Throne of Typology
2:30	David Thulman—Reconstructing Intraregional Paleoindian Territories in Florida
2:45	Break
3:00	Dillon Carr—The Organization of Great Lakes Paleoindian Lithic
3:15	Procurement Strategies Arleen Garcia-Herbst and Jose Luis Lanata—Explaining Ancient Technological
3:30	Innovation in Coastal Southern Argentina (Santa Cruz Province) Robert Hickerson and Barbara Roth—Expanding Our View of Mogollon
3.30	· · · · · · · · · · · · · · · · · · ·
2.45	Pithouse Occupations Using Lithic Analysis Christine Ward—Lithic Sources: Procurement Strategies or Perceptions of
3:45	Landscape?
4:00	George Odell—Discussant
4:15	Douglas Bamforth—Discussant
	Bougias Barnotti Biscussant
[227]	SYMPOSIUM SMUGGLING IN THE ATLANTIC WORLD
	Room: 204 (PRCC)
	Organizers: Shannon Lee Dawdy and Alexandra Hartnett
Dawlia	Chair: Alexandra Hartnett
	ipants:
1:00	Ingrid Newquist—Contracted International Trade as an Archaeological Red Herring: Material Indications of Illicit Trade in the Colonial Commerce of Santo Domingo
1:15	Jerome Lynn Hall—Boucaniers, Contrabandistas, and Ferias? The Seventeenth- Century Northern European "Pipe Wreck" on Hispaniola's Northern Coast
1:30	Amanda Evans—When "X" Doesn't Mark the Spot: Identifying Illicit Trade on the High Seas
1:45	Grace Turner—Ship Graffiti as Records of All Manner of Bahamian Shipping
2:00	Frank Carvino—From Coast to Consumer, Artifact as Commodity
2:15	Elizabeth Ragan—Rouge & Dogg & Scotch Irish Mens' God: A "Scotch pedlar" in the 17th-Century Chesapeake
2:30	Alexandra Hartnett—Smuggling as Family Business: An Example from Post- Medieval Galway, Ireland
2:45	Break
3:00	R. Grant Gilmore, III—"A Nest of Vipers:" 18th Century Trade on St. Eustatius
3:15	Russell K. Skowronek and Charles R. Ewen—Cold Case: Investigating Archaeological "Crime Scenes"
3:30	Santiago Giraldo—Smuggling as Unexceptional: "Illegal" Trade and the Limits of Colonial Control in the New Kingdom of Granada
3:45	Shannon Lee Dawdy—Discussant
4:00	Russell K. Skowronek—Discussant

[228] GENERAL SESSION - ARCHAEOLOGY IN THE SOUTHWESTERN US AND

ADJACENT REGIONS Room: 102 C (PRCC) Chair: James White

Participants:

1:00 James White—Understanding Forager Sites in Deflated Arid Landscapes
 1:15 Edward Jolie—Perishable Artifacts from Cascada Seca, Eastern New Mexico
 1:30 Bradley Vierra—Coping with Change: Stone Tool Production and Procurement in the Northern Rio Grande Valley, New Mexico
 1:45 Kari Schmidt—Similarities in Variation: Two Middle Coalition Period Roomblocks on the Pajarito Plateau, New Mexico

2:00 Stephen E. Nash—Paul Sidney Martin, Vernon, Arizona, and the New Archaeology: Tales from the Archives

[229] SYMPOSIUM THE ARCHAEOLOGY OF COPPER ARTIFACTS IN EASTERN

NORTH AMERICA Room: 102 C (PRCC)

Organizer & Chair: Mary Ann Levine

Participants:

2:45 Thomas Pleger—The Old Copper Industry in Wisconsin

3:00 Mary Ann Levine—Determining the Provenance of Native Copper Artifacts from Northeastern North America: A Reconsideration of Late Archaic and Early Woodland Procurement Models

3:15 Gregory Lattanzi and Richard Veit—Searching for the Source: Ancient Copper and Early Woodland Trade Networks in New Jersey

3:30 Matthew McKnight—The Copper "Cache" as an Analytical Unit: Testing Entrenched Assumptions

3:45 Kathleen L. Ehrhardt—Consuming Copper in the Early Contact Period: Evidence from the Iliniwek Village, Clark County, Missouri

4:00 Caroline Walker—Artefacts/Tools and Texts: Looking for the Nodes

4:15 John Halsey—Discussant

4:30 Lisa Marie Anselmi—Discussant

[230] GENERAL SESSION - ARCHAEOLOGY IN CENTRAL AMERICA: PANAMA,

COSTA RICA, NICARAGUA, HONDURAS, AND EL SALVADOR

Room: 207 (PRCC)

Chair: Jolien S. Verdaasdonk

Participants:

1:00 Payson Sheets—Successes and Frustrations in Geophysical Explorations for that Pesky Western Boundary of the Ceren Site, El Salvador

1:15 Errin Weller—Results of Geophysical Exploration from the 2005 Field Season at Ceren. El Salvador

1:30 Christine Dixon—Taking Another Look: Re-analysis of Ground Penetrating Radar Data from the Ceren Site, El Salvador

1:45 Roberto Herrera—Re-evaluating Settlement Variability and Social Organization in the Upper General Valley, Southern Costa Rica

2:00 Sharisse McCafferty and Geoffrey McCafferty—Crafting the Body Beautiful: Social Identity in Postclassic Nicaragua

2:15 Geoffrey McCafferty—Domestic Practice at Postclassic Santa Isabel, Nicaragua

2:30 Jolien S. Verdaasdonk and E. Christian Wells—Assessing Agricultural Potential and Its Implications for Political Development in Northwest Honduras

[231] SYMPOSIUM TRIBES, CHIEFS, AND REGIONAL TRANSFORMATIONS IN

PRE-COLUMBIAN PANAMÁ

Room: 207 (PRCC)

Organizers: Thomas Wake and Carlos Fitzgerald

Chair: Thomas Wake

Participants:

3:15 Carlos Fitzgerald—Para Mantenerlos a Raya: Escultura Pública en

	Cacicazgos Panameños del Primer Milenio d.C.
3:30	Tomas Mendizabal and Alvaro Brizuela—Los Funerales de la Mama
	Grande: Funerary Ritual and Ideological Endurance at Panama Viejo
3:45	Karen Holmberg—The Transformative Volcano: Changes in Interpretations
	of the Volcan Baru's Prehistoric Eruptive History and Its Impact
4:00	Thomas Wake—Examining Changing Material Cultural Traditions in Bocas
	del Toro Province, Panama
4:15	Jeannette Bond—Ceramics and Society at Sitio Drago, Panama
4:30	Michael Kay and Thomas Wake—Zooarchaeological Analysis of Vertebrate
	Remains from Sitio Drago, Bocas del Toro, Panama
4:45	Alvaro Brizuela and Gloria Biffano—El Rescate Arqueológico del Proyecto Red Frog,
	Isla Bastimentos: Aportes a la Arqueología de la Región Bocatoreña, Panamá

[232] GENERAL SESSION - ARCHAEOLOGY IN THE NEAR EAST

Room: 206 (PRCC) Chair: Alexia Smith

Cr	iair: Alexia Smith
Participar	nts:
1:00	Doss Powell—Environmental Adaptations and Impacts in the Fragile Desert
	Ecology at Ghwair I
1:15	Sevil Baltali—Social Organization and Ritual-Architectural Spaces in
	Northern Mesopotamia
1:30	Katherine Erdman, Mark Schwartz, Mitchell Rothman and Melissia
	Morison—Migration, Diffusion, Emulation: A Petrographic Analysis of
	Transcaucasian Pottery from Malatya, Turkey
1:45	Mark Schwartz—Shrines, Plastered Horns and Sacred Hearths: Recent
	Evidence for Ritual and Transcaucasian Contact at Tilbes Höyük, Turkey
2:00	Ilya Berelov, Steven Falconer and Patricia Fall—Zahrat adh-Dhra' 1: An
	Example of Rural Diversity in the South Levantine Middle Bronze Age
2:15	Alexia Smith—Bronze and Iron Age Agriculture in the Near East
2:30	LuAnn Wandsnider, Michael Hoff, Rhys Townsend and Nicholas Rauh—Anatolian
	Traditions, Anatolian Memories in Roman Rough Cilicia (Southern Turkey)
2:45	Ksenija Borojevic—Plant Remains from the Bronze and Iron Age Megiddo, Israel
3:00	Peter Grave and Lisa Kealhofer—The Anatolian Iron Age Ceramics Project:
	Characterising Economic and Political Interaction with Very Large Datasets
3:15	Lisa Kealhofer and Peter Grave—Iron Age Economies of Central Anatolia
2:45 3:00	Traditions, Anatolian Memories in Roman Rough Cilicia (Southern Turkey) Ksenija Borojevic—Plant Remains from the Bronze and Iron Age Megiddo, Israel Peter Grave and Lisa Kealhofer—The Anatolian Iron Age Ceramics Project: Characterising Economic and Political Interaction with Very Large Datasets

SUNDAY MORNING ■ APRIL 30, 2006

Note: Sessions are not listed chronologically by start-time within each morning or afternoon time block. Refer to sessions at a glance to see temporal placement.

[233] SYMPOSIUM • THE EMPIRE THINKS BACK: TOWARD A METHODOLOGY OF EMPIRES

Room: 202 (PRCC)

Organizers: Anna Boozer and Belinda Monahan

Chair: Anna Boozer

Moderator: Belinda Monahan

Participar	nts:
8:00	Terrence D'Altroy—Discussant
8:15	Thomas Barfield—Shadow Empires in Archeological Perspective
8:30	Anna Boozer—Between Imperial Integration and Microhistory: Domestic
	Contexts in Roman Amheida, Egypt
8:45	Lori Khatchadourian—Beyond Kings and Capitals: Toward an Archaeology
	of the Achaemenid Empire
9:00	Lindsay Weiss—Toward an Archaeology of Apartheid: The Origins of
	Segregation in South Africa's First Industrial Mining Community
9:15	Susanna McFadden—An Image Worth a Thousand Sherds: The "Lupa
	Romana" and Constantine's "New Rome"

9:30 Ian Strauphn—Imperial Immaturity and the Eccentricities of Early Empire: Archaeological Approaches to the Umayyad Qusūr of the Early Islamic Period Levant 9:45 Break 10:00 Stuart Smith—Egyptian Dominance, Nubian Revival: Cultural Dynamics during and after Egypt's New Kingdom Empire 10:15 Christopher Garray—The Politics of Commerce: Marketplace Exchange and Imperial Competition in the Core of the Aztec Empire 10:30 Belinda Monahan and Kathryn Grossman—Feeding the Fort: Zooarchaeological Investigations at the Hellenistic Site of Hacinebi Tepe 10:45 Heather Atherton—Imperial Strategles in the Borderlands: Social Implications of Defense at the Spanish Colonial Settlement of San José de Ias Huertas 11:00 Michael E. Smith—Discussant 11:15 Carla Sinopoi—Discussant 11:15 Carla Sinopoi—Discussant 11:15 Syvaposium & Beyon Drue Metropole: Agrestric Centers in Southeasteen Mesoamerica Room: 201 (PRCC) Organizers: Patricia Urban and Edward Schortman Chair: Patricia Urban Moderator: Marcela Esqueda Participants: 200 Claire Novotny and E. Christian Wells—A Consideration of the Relationship between Settlement Hierarchy and Political Economy in the Naco Valley 8:15 James R. Hawken and Karla L. Davis-Salazar—Socio-natural Landscapes and Community Formation at Palmarejo, Honduras 3:30 Jose E. Moreno-Cortes and Karla L. Davis-Salazar—Materializing Social Relations: Patterns of Acquisition and Consumption in the Palmarejo Accentical Community Formation at Palmarejo Accentical Community Formation at Palmarejo, Honduras 3:45 Edward Schortman—Contesting for Power in the Prehistoric Naco Valley, NW Honduras: Two Millennia of Changing Power Relations in an Agrestic Landscape 9:45 Preak 8:46 Palmare Elison—Ceramic Production and Use within Agrestic Landscapes: Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NM Honduras 10:40 Edward Schortman—Ceramic Production and Honduras Indured Chamelecon Drainage, Honduras Two Millennia of Changing Power Relations in an Agrestic Center Implications for an Agrestic Political	114 (CH)	= Caribe Hilton (PRCC) = Puerto Rico Convention Center SUNDAY MORNING: April 30, 2006
10:00 Stuart Smith—Egypt's New Kingdom Empire during and after Egypt's New Kingdom Empire during and after Egypt's New Kingdom Empire (Christopher Garraty—The Politics of Commerce: Marketplace Exchange and Imperial Competition in the Core of the Aztec Empire (Political Competition in the Core of the Aztec Empire (Political Competition in the Core of the Aztec Empire (Political Congression and Kathyn Grossman—Feeding the Fort: Zooarchaeological Investigations at the Hellenistic Site of Hacinebi Tepe (Political Edition and Kather) (Political Edition School Implications of Defense at the Spanish Colonial Settlement of San José de Ias Huertas (Political Edition School Edition School Edition (Political Edition School Edition School Edition (Political Edition School Edition Edition (Political Edition	9:30	Archaeological Approaches to the Umayyad Qusūr of the Early Islamic
during and after Egypt's New Kingdom Empire Christopher Garraty—The Politics of Commerce: Marketplace Exchange and Imperial Competition in the Core of the Aztec Empire Belinda Monahan and Kathryn Grossman—Feeding the Fort: Zooarchaeological Investigations at the Hellensitic Site of Hacinebi Tepe Heather Atherton—Imperial Strategies in the Borderlands: Social Implications of Defense at the Spanish Colonial Settlement of San José de las Huertas Michael E. Smith—Discussant 11:00 Michael E. Smith—Discussant Ezad Sinopoli—Discussant SOUTHEASTERN MESOAMERICA Room: 201 (PRCC) Organizers: Patricia Urban and Edward Schortman Chair: Patricia Urban Moderator: Marcela Esqueda Participants: Claire Novotny and E. Christian Wells—A Consideration of the Relationship between Settlement Hierarchy and Political Economy in the Naco Valley Barbes and Community Formation at Palmarejo, Inonduras Jose E. Moreno-Cortes and Karla L. Davis-Salazar—Socio-natural Landscapes and Community Formation at Palmarejo, Inonduras Jose E. Moreno-Cortes and Karla L. Davis-Salazar—Materializing Social Relations: Patterns of Acquisition and Consumption in the Palmarejo Archaeological Zone 8-45 Edward Schortman—Contesting for Power in the Prehistoric Naco Valley, NW Honduras: Two Millennia of Changing Power Relations in an Agrestic Landscape 9:00 David Rogoff—An Agrestic Center and its Hinterland: Late Classic Settlement in the Environs of Las Canoas 9:15 Rebecca Laughner—Stone Tool Production and Use within Agrestic Landscape: Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 10:45 Particial Urban—A Community with Potters, or a Potter's Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas Charles Copter Production and Production and Production for an Agrestic Copter of Copan, Honduras 10:45 Particial Urban—A Community with Potters, or a Potter's Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas Charles Webber—Craft Production within an Agrestic Center: Imp		
10:15 Christopher Garraty—The Politics of Commerce: Marketplace Exchange and Imperial Competition in the Core of the Aztec Empire 10:30 Belinda Monahan and Kathryn Grossman—Feeding the Fort: Zooarchaeological Investigations at the Hellenistic Site of Hacinebi Tepe 10:45 Heather Athertom—Imperial Strategies in the Borderlands: Social Implications of Defense at the Spanish Colonial Settlement of San José de las Huertas 11:00 Michael E. Smith—Discussant 11:15 Carla Sinopoli—Discussant 11:15 Carla Sinopoli—Discussant 1234 SYMPOSIUM BEYOND THE METROPOLE: AGRESTIC CENTERS IN SOUTHEASTERN MESOAMERICA Room: 201 (PRCC) Organizers: Patricia Urban and Edward Schortman Chair: Patricia Urban Moderator: Marcela Esqueda Participants: 10:00 Claire Novotny and E. Christian Wells—A Consideration of the Relationship between Settlement Hierarchy and Political Economy in the Naco Valley James R. Hawken and Karla L. Davis-Salazar—Materializing Social Relations: Patterns of Acquisition and Consumption in the Palmarejo Archaeological Zone 8:45 Edward Schortman—Contesting for Power in the Prehistoric Naco Valley, NW Honduras: Two Millennia of Changing Power Relations in an Agrestic Landscape 9:00 David Rogoff—An Agrestic Center and its Hinterland: Late Classic Settlement in the Environs of Las Canoas 8:45 Edward Schortman—Contesting for Power in the Prehistoric Naco Valley, NW Honduras: Two Millennia of Changing Power Relations in an Agrestic Landscape 9:00 David Rogoff—An Agrestic Center and its Hinterland: Late Classic Settlement in the Environs of Las Canoas 10:30 Charese Webber Seasarch Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 10:45 Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 10:45 Research Conducted in the Lower Cacaulapa and Chamelecon Drainage, Honduras 10:46 Honduras 10:47 Research Conducted in the Lower Cacaulapa and Chamelecon Drainage, Honduras 10:48 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Va	10:00	
Belinda Monahan and Kathryn Grossman—Feeding the Fort: Zooarchaeological Investigations at the Hellenistic Site of Hacinebi Tepe	10:15	Christopher Garraty—The Politics of Commerce: Marketplace Exchange and
Heather Atherton—Imperial Strategies in the Borderlands: Social Implications of Defense at the Spanish Colonial Settlement of San José de las Huertas 11:00 Michael E. Smith—Discussant Carla Sinopoli—Discussant Carla Sinopoli—Discussant SOUTHEASTERN MESOAMERICA Room: 201 (PRCC) Organizers: Patricia Urban and Edward Schortman Chair: Patricia Urban Moderator: Marcela Esqueda Participants: Claire Novotny and E. Christian Wells—A Consideration of the Relationship between Settlement Hierarchy and Political Economy in the Naco Valley James R. Hawken and Karla L. Davis-Salazar—Socio-natural Landscapes and Community Formation at Palmarejo, Honduras Jose E. Moreno-Cortes and Karla L. Davis-Salazar—Materializing Social Relations: Patterns of Acquisition and Consumption in the Palmarejo Archaeological Zone 8:45 Edward Schortman—Contesting for Power in the Prehistoric Naco Valley, NW Honduras: Two Millennia of Changing Power Relations in an Agrestic Landscape 9:00 David Rogotf—An Agrestic Center and Its Hinterland: Late Classic Settlement in the Environs of Las Canoas Rebecca Laughner—Stone Tool Production and Use within Agrestic Landscapes: Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 9:30 LeighAnne Ellison—Ceramic Production at the Polity Level: Organization of an Agrestic Political Economy in the Late Classic Middle Chamelecon Drainage, Honduras Previol Pottery Making at an Agrestic Center of Las Canoas and Its Neighbors Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas Oharles Webber—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 10:30 Charles Webber—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 10:45 Laura Richardson—Craft Production of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, De	10:30	
Implications of Defense at the Spanish Colonial Settlement of San José de las Huertas 11:00 Michael E. Smith—Discussant 11:15 Carla Sinopoli—Discussant 234] SYMPOSIUM ■ BEYOND THE METROPOLE: AGRESTIC CENTERS IN SOUTHEASTEIN MESOAMERICA ROOM: 201 (PRCC) Organizers: Patricia Urban Moderator: Marcela Esqueda Participants: 8:00 Claire Novotny and E. Christian Wells—A Consideration of the Relationship between Settlement Hierarchy and Political Economy in the Naco Valley 8:15 James R. Hawken and Karla L. Davis-Salazar—Socio-natural Landscapes and Community Formation at Palmarejo, Honduras 8:30 Jose E. Moreno-Cortes and Karla L. Davis-Salazar—Materializing Social Relations: Patterns of Acquisition and Consumption in the Palmarejo Archaeological Zone 8:45 Edward Schortman—Contesting for Power in the Prehistoric Naco Valley, NW Honduras: Two Millennia of Changing Power Relations in an Agrestic Landscape 9:00 David Rogoff—An Agrestic Center and Its Hinterland: Late Classic Settlement in the Environs of Las Canoas 9:15 Rebecca Laughner—Stone Tool Production and Use within Agrestic Landscapes: Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 9:30 LeighAnne Ellison—Ceramic Production at the Polity Level: Organization of an Agrestic Political Economy in the Late Classic Middle Chamelecon Drainage, Honduras 9:45 Break 10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors 10:15 Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann		
11:00 Michael E. Smith—Discussant Carla Sinopoli—Discussant Carla Sinopoli—Discussant SOUTHEASTERN MESOAMERICA Room: 201 (PRCC) Organizers: Patricia Urban and Edward Schortman Chair: Patricia Urban Moderator: Marcela Esqueda Participants: 8:00 Claire Novotny and E. Christian Wells—A Consideration of the Relationship between Settlement Hierarchy and Political Economy in the Naco Valley 8:15 James R. Hawken and Karla L. Davis-Salazar—Socio-natural Landscapes and Community Formation at Palmarejo, Honduras 8:30 Jose E. Moreno-Cortes and Karla L. Davis-Salazar—Materializing Social Relations: Patterns of Acquisition and Consumption in the Palmarejo Archaeological Zone 8:45 Edward Schortman—Contesting for Power in the Prehistoric Naco Valley, NW Honduras: Two Millennia of Changing Power Relations in an Agrestic Landscape 9:00 David Rogoff—An Agrestic Center and Its Hinterland: Late Classic Settlement in the Environs of Las Canoas 9:15 Rebecca Laughner—Stone Tool Production and Use within Agrestic Landscapes: Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 9:30 LeighAnne Ellison—Ceramic Production at the Polity Level: Organization of an Agrestic Political Economy in the Late Classic Middle Chamelecon Drainage, Honduras 9:45 Break Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors Partical Urban—A Community with Potters, or a Potters' Commune?: Classic Agrestic Polity Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 10:45 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras	10:45	Implications of Defense at the Spanish Colonial Settlement of San José de
[234] SYMPOSIUM BEYOND THE METROPOLE: AGRESTIC CENTERS IN SOUTHEASTERN MESOAMERICA Room: 201 (PRCC) Organizers: Patricia Urban and Edward Schortman Chair: Patricia Urban Moderator: Marcela Esqueda Participants: Claire Novotny and E. Christian Wells—A Consideration of the Relationship between Settlement Hierarchy and Political Economy in the Naco Valley 3:15 James R. Hawken and Karla L. Davis-Salazar—Socio-natural Landscapes and Community Formation at Palmarejo, Honduras 3:30 Jose E. Moreno-Cortes and Karla L. Davis-Salazar—Materializing Social Relations: Patterns of Acquisition and Consumption in the Palmarejo Archaeological Zone 3:45 Edward Schortman—Contesting for Power in the Prehistoric Naco Valley, NW Honduras: Two Millennia of Changing Power Relations in an Agrestic Landscape David Rogoff—An Agrestic Center and Its Hinterland: Late Classic Settlement in the Environs of Las Canoas 9:15 Rebecca Laughner—Stone Tool Production and Use within Agrestic Landscapes: Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 9:30 LeighAnne Ellison—Ceramic Production at the Polity Level: Organization of an Agrestic Political Economy in the Late Classic Middle Chamelecon Drainage, Honduras 9:45 Break 10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancie	11:00	
SOUTHEASTERN MESOAMERICA Room: 201 (PRCC) Organizers: Patricia Urban and Edward Schortman Chair: Patricia Urban Moderator: Marcela Esqueda Participants: 8:00 Claire Novotny and E. Christian Wells—A Consideration of the Relationship between Settlement Hierarchy and Political Economy in the Naco Valley 3:15 James R. Hawken and Karla L. Davis-Salazar—Socio-natural Landscapes and Community Formation at Palmarejo, Honduras 8:30 Jose E. Moreno-Cortes and Karla L. Davis-Salazar—Materializing Social Relations: Patterns of Acquisition and Consumption in the Palmarejo Archaeological Zone 8:45 Edward Schortman—Contesting for Power in the Prehistoric Naco Valley, NW Honduras: Two Millennia of Changing Power Relations in an Agrestic Landscape 9:00 David Rogoff—An Agrestic Center and Its Hinterland: Late Classic Settlement in the Environs of Las Canoas 9:15 Rebecca Laughner—Stone Tool Production and Use within Agrestic Landscapes: Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 9:30 LeighAnne Ellison—Ceramic Production at the Polity Level: Organization of an Agrestic Political Economy in the Late Classic Middle Chamelecon Drainage, Honduras 9:45 Break 10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW	11:15	Carla Sinopoli—Discussant
Room: 201 (PRCC) Organizers: Patricia Urban and Edward Schortman Chair: Patricia Urban Moderator: Marcela Esqueda Participants: 8:00 Claire Novotny and E. Christian Wells—A Consideration of the Relationship between Settlement Hierarchy and Political Economy in the Naco Valley 8:15 James R. Hawken and Karla L. Davis-Salazar—Socio-natural Landscapes and Community Formation at Palmarejo, Honduras 8:30 Jose E. Moreno-Cortes and Karla L. Davis-Salazar—Materializing Social Relations: Patterns of Acquisition and Consumption in the Palmarejo Archaeological Zone 8:45 Edward Schortman—Contesting for Power in the Prehistoric Naco Valley, NW Honduras: Two Millennia of Changing Power Relations in an Agrestic Landscape 9:00 David Rogoff—An Agrestic Center and Its Hinterland: Late Classic Settlement in the Environs of Las Canoas 9:15 Rebecca Laughner—Stone Tool Production and Use within Agrestic Landscapes: Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 9:30 LeighAnne Ellison—Ceramic Production at the Polity Level: Organization of an Agrestic Political Economy in the Late Classic Middle Chamelecon Drainage, Honduras 9:45 Break 10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors 10:15 Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 10:46 Laura Richardson—Craft Production within an Agrestic Oenter: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 10:47 Laura Richardson—Craft Production within an Agrestic Oenter: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Hondu		
Organizers: Patricia Urban Moderator: Marcela Esqueda Participants: 8:00 Claire Novotny and E. Christian Wells—A Consideration of the Relationship between Settlement Hierarchy and Political Economy in the Naco Valley 8:15 James R. Hawken and Karla L. Davis-Salazar—Socio-natural Landscapes and Community Formation at Palmarejo, Honduras 8:30 Jose E. Moreno-Cortes and Karla L. Davis-Salazar—Materializing Social Relations: Patterns of Acquisition and Consumption in the Palmarejo Archaeological Zone 8:45 Edward Schortman—Contesting for Power in the Prehistoric Naco Valley, NW Honduras: Two Millennia of Changing Power Relations in an Agrestic Landscape 9:00 David Rogoff—An Agrestic Center and Its Hinterland: Late Classic Settlement in the Environs of Las Canoas 9:15 Rebecca Laughner—Stone Tool Production and Use within Agrestic Landscapes: Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 9:30 LeighAnne Ellison—Ceramic Production at the Polity Level: Organization of an Agrestic Political Economy in the Late Classic Middle Chamelecon Drainage, Honduras 9:45 Break 10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors 10:15 Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill an	_	
Moderator: Marcela Esqueda Participants: 8:00 Claire Novotny and E. Christian Wells—A Consideration of the Relationship between Settlement Hierarchy and Political Economy in the Naco Valley 8:15 James R. Hawken and Karla L. Davis-Salazar—Socio-natural Landscapes and Community Formation at Palmarejo, Honduras 8:30 Jose E. Moreno-Cortes and Karla L. Davis-Salazar—Materializing Social Relations: Patterns of Acquisition and Consumption in the Palmarejo Archaeological Zone 8:45 Edward Schortman—Contesting for Power in the Prehistoric Naco Valley, NW Honduras: Two Millennia of Changing Power Relations in an Agrestic Landscape 9:00 David Rogoff—An Agrestic Center and Its Hinterland: Late Classic Settlement in the Environs of Las Canoas 9:15 Rebecca Laughner—Stone Tool Production and Use within Agrestic Landscapes: Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 9:30 LeighAnne Ellison—Ceramic Production at the Polity Level: Organization of an Agrestic Political Economy in the Late Classic Middle Chamelecon Drainage, Honduras 9:45 Break 10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors 10:15 Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craf		,
Participants: 8:00 Claire Novotny and E. Christian Wells—A Consideration of the Relationship between Settlement Hierarchy and Political Economy in the Naco Valley 8:15 James R. Hawken and Karla L. Davis-Salazar—Socio-natural Landscapes and Community Formation at Palmarejo, Honduras 8:30 Jose E. Moreno-Cortes and Karla L. Davis-Salazar—Materializing Social Relations: Patterns of Acquisition and Consumption in the Palmarejo Archaeological Zone 8:45 Edward Schortman—Contesting for Power in the Prehistoric Naco Valley, NW Honduras: Two Millennia of Changing Power Relations in an Agrestic Landscape 9:00 David Rogoff—An Agrestic Center and Its Hinterland: Late Classic Settlement in the Environs of Las Canoas 9:15 Rebecca Laughner—Stone Tool Production and Use within Agrestic Landscapes: Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 9:30 LeighAnne Ellison—Ceramic Production at the Polity Level: Organization of an Agrestic Political Economy in the Late Classic Middle Chamelecon Drainage, Honduras 9:45 Break 10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors 10:15 Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly-Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras		
8:00 Claire Novotny and E. Christian Wells—A Consideration of the Relationship between Settlement Hierarchy and Political Economy in the Naco Valley 8:15 James R. Hawken and Karla L. Davis-Salazar—Socio-natural Landscapes and Community Formation at Palmarejo, Honduras 8:30 Jose E. Moreno-Cortes and Karla L. Davis-Salazar—Materializing Social Relations: Patterns of Acquisition and Consumption in the Palmarejo Archaeological Zone 8:45 Edward Schortman—Contesting for Power in the Prehistoric Naco Valley, NW Honduras: Two Millennia of Changing Power Relations in an Agrestic Landscape 9:00 David Rogoff—An Agrestic Center and Its Hinterland: Late Classic Settlement in the Environs of Las Canoas 9:15 Rebecca Laughner—Stone Tool Production and Use within Agrestic Landscapes: Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 9:30 LeighAnne Ellison—Ceramic Production at the Polity Level: Organization of an Agrestic Political Economy in the Late Classic Middle Chamelecon Drainage, Honduras 9:45 Break 10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors 10:15 Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly-Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras		•
between Settlement Hierarchy and Political Economy in the Naco Valley James R. Hawken and Karla L. Davis-Salazar—Socio-natural Landscapes and Community Formation at Palmarejo, Honduras 8:30 Jose E. Moreno-Cortes and Karla L. Davis-Salazar—Materializing Social Relations: Patterns of Acquisition and Consumption in the Palmarejo Archaeological Zone 8:45 Edward Schortman—Contesting for Power in the Prehistoric Naco Valley, NW Honduras: Two Millennia of Changing Power Relations in an Agrestic Landscape 9:00 David Rogoff—An Agrestic Center and Its Hinterland: Late Classic Settlement in the Environs of Las Canoas 9:15 Rebecca Laughner—Stone Tool Production and Use within Agrestic Landscapes: Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 9:30 LeighAnne Ellison—Ceramic Production at the Polity Level: Organization of an Agrestic Political Economy in the Late Classic Middle Chamelecon Drainage, Honduras 9:45 Break 10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors 10:15 Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly- Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras	•	
and Community Formation at Palmarejo, Honduras Jose E. Moreno-Cortes and Karla L. Davis-Salazar—Materializing Social Relations: Patterns of Acquisition and Consumption in the Palmarejo Archaeological Zone 8:45 Edward Schortman—Contesting for Power in the Prehistoric Naco Valley, NW Honduras: Two Millennia of Changing Power Relations in an Agrestic Landscape 9:00 David Rogoff—An Agrestic Center and Its Hinterland: Late Classic Settlement in the Environs of Las Canoas 9:15 Rebecca Laughner—Stone Tool Production and Use within Agrestic Landscapes: Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 9:30 LeighAnne Ellison—Ceramic Production at the Polity Level: Organization of an Agrestic Political Economy in the Late Classic Middle Chamelecon Drainage, Honduras 9:45 Break 10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors 10:15 Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly- Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras		between Settlement Hierarchy and Political Economy in the Naco Valley
8:30 Jose E. Moreno-Cortes and Karla L. Davis-Salazar—Materializing Social Relations: Patterns of Acquisition and Consumption in the Palmarejo Archaeological Zone 8:45 Edward Schortman—Contesting for Power in the Prehistoric Naco Valley, NW Honduras: Two Millennia of Changing Power Relations in an Agrestic Landscape 9:00 David Rogoff—An Agrestic Center and Its Hinterland: Late Classic Settlement in the Environs of Las Canoas 9:15 Rebecca Laughner—Stone Tool Production and Use within Agrestic Landscapes: Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 9:30 LeighAnne Ellison—Ceramic Production at the Polity Level: Organization of an Agrestic Political Economy in the Late Classic Middle Chamelecon Drainage, Honduras 9:45 Break 10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors 10:15 Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly-Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras	8:15	
Relations: Patterns of Acquisition and Consumption in the Palmarejo Archaeological Zone 8:45 Edward Schortman—Contesting for Power in the Prehistoric Naco Valley, NW Honduras: Two Millennia of Changing Power Relations in an Agrestic Landscape 9:00 David Rogoff—An Agrestic Center and Its Hinterland: Late Classic Settlement in the Environs of Las Canoas 9:15 Rebecca Laughner—Stone Tool Production and Use within Agrestic Landscapes: Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 9:30 LeighAnne Ellison—Ceramic Production at the Polity Level: Organization of an Agrestic Political Economy in the Late Classic Middle Chamelecon Drainage, Honduras 9:45 Break 10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors 10:15 Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly- Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras	8:30	
 8:45 Edward Schortman—Contesting for Power in the Prehistoric Naco Valley, NW Honduras: Two Millennia of Changing Power Relations in an Agrestic Landscape 9:00 David Rogoff—An Agrestic Center and Its Hinterland: Late Classic Settlement in the Environs of Las Canoas 9:15 Rebecca Laughner—Stone Tool Production and Use within Agrestic Landscapes: Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 9:30 LeighAnne Ellison—Ceramic Production at the Polity Level: Organization of an Agrestic Political Economy in the Late Classic Middle Chamelecon Drainage, Honduras 9:45 Break 10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors 10:15 Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly-Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras 	0.00	y
Honduras: Two Millennia of Changing Power Relations in an Agrestic Landscape 9:00 David Rogoff—An Agrestic Center and Its Hinterland: Late Classic Settlement in the Environs of Las Canoas 9:15 Rebecca Laughner—Stone Tool Production and Use within Agrestic Landscapes: Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 9:30 LeighAnne Ellison—Ceramic Production at the Polity Level: Organization of an Agrestic Political Economy in the Late Classic Middle Chamelecon Drainage, Honduras 9:45 Break 10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors 10:15 Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly- Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras		Archaeological Zone
9:00 David Rogoff—An Agrestic Center and Its Hinterland: Late Classic Settlement in the Environs of Las Canoas 9:15 Rebecca Laughner—Stone Tool Production and Use within Agrestic Landscapes: Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 9:30 LeighAnne Ellison—Ceramic Production at the Polity Level: Organization of an Agrestic Political Economy in the Late Classic Middle Chamelecon Drainage, Honduras 9:45 Break 10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors 10:15 Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly-Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras	8:45	
Settlement in the Environs of Las Canoas 9:15 Rebecca Laughner—Stone Tool Production and Use within Agrestic Landscapes: Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 9:30 LeighAnne Ellison—Ceramic Production at the Polity Level: Organization of an Agrestic Political Economy in the Late Classic Middle Chamelecon Drainage, Honduras 9:45 Break 10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors 10:15 Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly- Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras	0.00	
9:15 Rebecca Laughner—Stone Tool Production and Use within Agrestic Landscapes: Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 9:30 LeighAnne Ellison—Ceramic Production at the Polity Level: Organization of an Agrestic Political Economy in the Late Classic Middle Chamelecon Drainage, Honduras 9:45 Break 10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors 10:15 Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly- Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras	9:00	
Landscapes: Research Conducted in the Lower Cacaulapa and Chamelecon Drainages, NW Honduras 9:30 LeighAnne Ellison—Ceramic Production at the Polity Level: Organization of an Agrestic Political Economy in the Late Classic Middle Chamelecon Drainage, Honduras 9:45 Break 10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors 10:15 Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly-Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras	9:15	
Chamelecon Drainages, NW Honduras LeighAnne Ellison—Ceramic Production at the Polity Level: Organization of an Agrestic Political Economy in the Late Classic Middle Chamelecon Drainage, Honduras Break 10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly-Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras	00	
Agrestic Political Economy in the Late Classic Middle Chamelecon Drainage, Honduras 9:45 Break 10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors 10:15 Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly- Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras		
Honduras 9:45 Break 10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors 10:15 Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly- Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras	9:30	
9:45 Break 10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors 10:15 Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly- Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras		
10:00 Lauren Schwartz, Edwin Barnes and Miranda Stockett—Tools of the Trade: The Significance of Variation in Potstands from Las Canoas and Its Neighbors 10:15 Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly- Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras	9.45	
The Significance of Variation in Potstands from Las Canoas and Its Neighbors Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly-Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras		
 10:15 Patricia Urban—A Community with Potters, or a Potters' Commune?: Classic Period Pottery Making at an Agrestic Center of Las Canoas 10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly-Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras 	10.00	·
10:30 Charles Webber—Craft Production and Power within a Late Classic Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly- Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras	10:15	
Agrestic Polity in NW Honduras 10:45 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly-Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras		Period Pottery Making at an Agrestic Center of Las Canoas
 Laura Richardson—Craft Production within an Agrestic Center: Implications for an Ancient Political Economy of Copper Processing at El Coyote, NW Honduras Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly-Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras 	10:30	
Ancient Political Economy of Copper Processing at El Coyote, NW Honduras 11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly- Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras	10.45	
11:00 Ellen Bell, Marcello A. Canuto, Cassandra Bill and Yann Desailly- Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras	10:45	
Chanson—A Late Classic Double-Take: Political Organization in the El Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras	11.00	
Paraíso Valley, Department of Copan, Honduras 11:15 Mary Hostenske—The Hinterland of the Hinterland: Spatial Patterning at Los Naranjitos, El Paraíso Valley, Department of Copan, Honduras	11.00	
Naranjitos, El Paraíso Valley, Department of Copan, Honduras		
	11:15	· · · · · · · · · · · · · · · · · · ·
11:30 Miranda Stockett—Discussant	11.00	
	11:30	MIRANDA STOCKETT—DISCUSSANT

[235] SYMPOSIUM DOMESTIC LIFE IN STATE POLITICAL ECONOMY AT

PREHISTORIC CAPITALS: SPECIALIZATION, HIERARCHY AND ETHNICITY Room: 103 A (PRCC) Organizers: Linda Manzanilla and Claude Chapdelaine Chair: Linda Manzanilla Participants: 8:00 Linda Manzanilla—Corporate Life in Apartment and Barrio Compounds at Teotihuacan, Central Mexico: Specialization, Hierarchy and Ethnicity Kenneth Hirth—The Social and Economic Organizational Strategies of Non-8:15 elite Households at Xochicalco, Mexico 8:30 Ernesto Gonzalez Licon—Ritual and Social Stratification at Monte Alban Oaxaca: Elite and Common People Strategies from a Household Perspective 8:45 Marshall Becker—Domestic Life at Tikal, Guatemala: Variations in Plaza Plan Reflect Ethnic Differences, but Variations in Size Indicate Heterarchy 9:00 Julia Hendon-Maya Home Life: Daily Practice, Politics, and Society in Copan, Honduras 9:15 Roberto Lopez Bravo—Domestic Life and Ethnicity at Palenque, Mexico: A View from Classic Maya Elite Households 9:30 Michael Smyth—Of Capitals and Kings: Domestic Organization and Ethnic Dynamics at Chac-Sayil, Yucatan 9:45 Break 10:00 John Janusek-Domestic Life, Ritual Practice, and the Social Production of Tiwanaku Cities 10:15 William Isbell—Citizens of the Metropole: Huari and Its Urban Network Claude Chapdelaine—Domestic Life In and Around the Urban Sector of the 10:30 Huacas de Moche Site, Northern Peru 10:45 John Topic—Domestic and Political Economy at Chan Chan, Peru Joyce Marcus—Discussant 11:00 11:15 Charles Stanish-Discussant GENERAL SESSION ■ ARCHAEOLOGY IN CENTRAL AND SOUTHERN MEXICO [236] Room: 103 B (PRCC) Chair: Stephen Whittington Participants: 8:00 Gerardo Gutierrez, Viola Konig and Mary E. Pye-Understanding the Aztec Tributary System and Relationship with the Mixtec-Tlapanec Kingdom of Tlapa: Codex Humboldt Fragment 1 8:15 Gabrielle Vail-Murals from Santa Rita Corozal and the Mixteca-Puebla Tradition 8:30 Stephen Whittington and Andrew Workinger—Teozacoalco Archaeological Project Settlement Survey in the Area of the Mapa de Teozacoalco, MixtecaAlta, Oaxaca, 8:45 Susan Norris and Jan Olson-The Economy of Stone: Lithic Analysis of Postclassic Morelos Mexican Assemblages 9:00 Adrian Velazquez—The Specialized Production of Shell Objects in Tenochtitlan 9:15 Juliana Novic—Houses and Households in Aztec Tenochtitlan: Understanding Domestic Architecture Using Archival Documents 9:30 Niklas Schulze—Technological Choices as Link between Environment, Society and the Object: Copper Bells from the Templo Mayor (Mexico) 9:45 Tatsuya Murakami-Monumental Architecture and Political Processes in Early Teotihuacan: An Energetic Perspective 10:00 Break 10:15 Kristin Sullivan—Figurine Production and Use at Teotihuacan, Mexico: Preliminary Results from the Intensive Survey of Cosotlan 23 10:30 Jennifer Browder—The Art of Dance at Teotihuacan Rebecca Sload—Location, Location, Location: The Murals in a Doorway 10:45

near the White Patio, Atetelco, Teotihuacan

116 (CH) = Caribe Hilton (PRCC) = Puerto Rico Convention Center SUNDAY MORNING: April 30, 2006 11:00 Michael Spence, Christine White, Julie Gazzola, Sergio Gomez and Fred Longstaffe—Oxygen-isotope Values and Population Movements in Structure 19, Teotihuacan 11:15 Oralia Cabrera—"Semi-Rural" Sites and Teotihuacan México: Results from Field Operations at Site San José 520 11:30 Susan Evans—Untangling the Net Jaguar: The Iconography of Urban Renewal and Agricultural Intensification at Teotihuacan, Mexico 11:45 Karen Watson, Martin Biskowski and Michael Glascock-Patterns of Grinding Tool Exchange in Central Mexico [237] SYMPOSIUM PAPAC: THE ARCHAEOLOGY AND CONSERVATION OF ANCIENT URBAN COPAN Room: 101 A (PRCC) Organizers: Katherine Miller and Allan Maca Chair: Allan Maca Participants: 8:00 Geraldina Tercero—Practicing Archaeology in Honduras: Reflections of a Native Archaeologist 8:15 Shannon Plank and Allan Maca—PAPAC and the Study of Copan's Urban Renovation under Yax Pasaj 8:30 Marc Wolf, RPA—Remapping Copan: Details from PAPAC's New Survey in the El Bosque Region Allan Maca and Shannon Plank—Tomb 1 at Group 11K-6, El Bosque, Copan 8:45 9:00 Gregorio Perez-Tomb 1, Group 11K-6, and the Architecture of Royal Tombs at Copan Katherine Miller-The Bioarchaeology of Tomb 1, Group 11K-6 in Light of 9:15 Skeletal Conservation Issues at Copan Catherine Magee—Tomb Strategy: Conservators as Part of the 9:30 Archaeological Team Kristin Landau—Copan's Great Plaza as City Center: Ritual Circuits, 9:45 Quadripartitioning, and the Stelae of the 13th Ruler Clement Valla-Modeling Ancient Copan: 3D Computer Reconstructions of 10:00 Type 4 Sites in Comedero and El Bosque GENERAL SESSION MAYA ARCHAEOLOGY Room: 101 B (PRCC) Chair: Thomas Guderjan Participants: 8:00 Jennifer Cochran—A Diachronic Examination of Shell Artifacts from the Site of Blackman Eddy, Belize 8:15 Brigitte Kovacevich—How Did They Do That? Ancient Maya Jade Working Technologies from the Perspective of Cancuen, Guatemala 8:30 Crorey Lawton—Growing Taller: Lithics from a Chipped Stone Workshop in Peten, Guatemala 8:45 Lisa LeCount—Mount Maloney People? Domestic Pots, Everyday Practice, and the Social Formation of the Classic Maya Xunantunich Polity 9:00 Laura Levi-Houses and Society in the Maya Lowlands 9:15 Thomas Guderjan—Restructuring of Maya Society at the End of the Classic on the Caribbean Coast 9:30 Bethany Myers—Yukatek as an Ethnic Identity Marker in Classic Period Mayan Texts 9:45 Break Meaghan Peuramaki-Brown—Socio-Political Identity as Ethnicity in the 10:00 Middle and Late Classic Maya Lowlands Nancy Komulainen—The Important, Yet Elusive, Role of Maya Sacbeob 10:15

Jeremy Bauer-Early Classic Warfare in the Maya Lowlands: A

Alexandre Tokovinine, Francisco Estrada-Belli, Jennifer Foley, Heather Hurst and Gene Ware—New Early Classic Maya Texts from the Holmul

Reconsideration of Its Nature and Technology

10:30

10:45

	Design: Maya Light on the Testibuseen Entrade
11:00	Region: More Light on the Teotihuacan Entrada Arthur Demarest, Tomas Barrientos, Jose Suasnavar and Sylvia
11.00	Alvarado—The Royal Massacre at Cancuen and the Classic Maya "Collapse"
11:15	James Tyler and Gabriel Wrobel—Excavations of a Mortuary Sample from
	the Caves Branch Rock Shelter
11:30	Anabel Ford—Archaeology under the Canopy A Video
	GENERAL SESSION TOO ZOO ARCHAEOLOGY: A GLOBAL PERSPECTIVE
	Room: 208 A (PRCC) Chair: April Beisaw
Particip	
8:00	Jodi Jacobson—Rodgers Shelter Revisited: Environmental Change and the
0.00	Expansion of the Prairie Peninsula
8:15	Jonathan Baker—Applied Zooarchaeology: Archaeological Freshwater Mussel
	Assemblages from the Upper Mississippi River Drainage and Their Implications for
	Conservation Biology
8:30	R. Lee Lyman—Late Prehistoric Ungulates in the Portland Basin:
0.45	Implications for Conservation Biology
8:45	Diane Gifford-Gonzalez, Charlotte Cooper, Jean Geary, Seth Newsome and Joshua Peabody—Zooarchaeology of the Moss Landing Hill Site (CA-MNT-
	234): Implications of 8000 Years' Faunal Exploitation on Monterey Bay
9:00	April Beisaw—Plague or Promise? Frogs and Toads from New York's Engelbert Site
9:15	Debora M. Kligmann, Adriana M. Albino and Elena Diaz Pais—Small Reptile
	Remains and Ceramic Vessels: A Close Encounter in Northwest Argentina
9:30	Patrick Wrinn—Human and Carnivore Occupation of Denisova Cave, Altai
	Mountains, Siberia
9:45	Francis Allard—The Treatment of Horses in Bronze Age Mongolia: Ritual
10:00	and Continuity Anne Pike-Tay, Richard Cosgrove, Jillian Garvey and Karen Privat—Wallabies
10.00	and Wombats: New Zooarchaeological Research on Late Pleistocene Tasmania
10:15	Geoffrey DuChemin—Rodent Cuisine at Palmetto Junction, Turks and
	Caicos Islands: Pre-Columbian Human Maintenance of Mammal Populations?
10:30	Katharine Dambach—Shell-Bearing Middens: An Example from Martha's
	Vineyard, Massachusetts
10:45	Nancy Marie White and Richard A. Weinstein—Eight-Thousand Years of
11.00	Shell Middens on the Northern Coast of the Gulf of Mexico Christina M. Giovas and Michelle J. Lefebvre—My Island, Your Island, Our
11:00	Islands: Considerations for Island Zooarchaeology as a Disciplinary Community
11:15	Jim Woollett—An Historical Ecology Perspective on Thule/Inuit Subsistence
	in Labrador
11:30	Heather A. Lapham—Identifying Late Woodland Feasting Events in
	Southwestern Virginia: A Zooarchaeological Perspective
11:45	Rebekah Parks—Faunal Remains from the Malpaso Valley in Zacatecas,
	Mexico: Examining Evidence for Differential Consumption
[240]	SYMPOSIUM CASE STUDIES IN COMPARATIVE ARCHAEOLOGY
	Room: 208 C (PRCC)
	Organizer & Chair: Kit Wesler
Particip	ants:
8:00	Melvin Ember and Carol Ember—How Comparative Ethnography and Archaeology
0:45	Could Establish the Original Homelands of Proto-Indo-European and Proto-Afroasiatic
8:15	Peter Peregrine—Ceramic Styles as Cultural Cognitive Maps
8:30	Katherine Kanne—A Cross-Cultural Study and Its Implications for the Interpretation of Dogs in Archaeological Contexts
8:45	Jill Neitzel—Still Too Many Types: A Comparison of Chiefdoms in the U.S.
50	Southwest and Southeast

118 (C	H) = Caribe Hilton (PRCC) = Puerto Rico Convention Center SUNDAY MORNING: April 30, 2006
9:00 9:15	Kit Wesler—Modeling Mississippian as Non-State: A Narrowness of Vision? Richard Blanton—Cross-Cultural Comparison of Pre-Modern States and Its Implications for the Study of State Origins
9:30	Lane Fargher—A Comparison of the Spatial Distribution of Agriculture and Craft Specialization in Four Regions
9:45 10:00	Detlef Gronenborn—Discussant Stephen Lekson—Discussant
[241]	SYMPOSIUM ■ PERSPECTIVES ON SYMBOLISM FROM THE NORTHEAST AND MIDWEST
	Room: 209 A (PRCC) Organizers: Robert Pearce and William Fox
	Chair: Robert Pearce
	ipants:
8:00	Robert Pearce—Turtles from Turtle Island: An Archaeological Perspective from Iroquoia
8:15	Martin Cooper—Etched In Stone: Ground Stone As a Symbolic Medium
8:30	Ronald F. Williamson and Stephen C. Thomas—The Medium and the
8:45	Message: Interpreting Northern Iroquoian Decorated Bone Tools David A. Robertson—Glimpsed through the Smoke: A Survey of Two-
0.43	dimensional Figurative Imagery on Late Woodland Smoking Pipes from Southern Ontario
9:00	Anthony Wonderley—Iroquois Ceramic Iconography: New Evidence from the Oneida Vaillancourt Site
9:15	Robert Hall—Contradictions as a Source of Historical Perspective: Examples from the Symbolism of Sacred Trees and Poles
9:30	Robert Salzer—The Gottschall Site: 3500 Years of Ideological Continuity and Change
9:45	William Fox and George Hamell—Rattlesnake Tales
10:00	Kris Nahrgang—The Subject Within: The Symbolism of Stone Carving
10:15	Joan Vastokas—Discussant
[242]	GENERAL SESSION ■ ARCHAEOLOGY IN THE SOUTHEASTERN US ROOm: 209 B (PRCC)
	Chair: Malcolm Wood
	ipants:
8:00	Eric Gilliland—Rockshelter Overhang Removal at Frog Bayou Shelter (3CW946)
8:15	Katherine A. Adelsberger and Tristram R. Kidder—Landscape Change and
0.20	Human Settlement in the Upper Tensas Basin, Northeastern Louisiana Jennifer Kelly, Robert Tykot and Jerald Milanich—The Use of Maize in
8:30	Peninsular Florida: Stable Isotope Analysis
8:45	Lee Arco—Geoarchaeological Investigation of Mound A at Poverty Point
9:00	James Waggoner and Michael Faught—Cultural Continuity versus Social
	Diversity in the Early and Middle Archaic Southeast
9:15	Steven Meredith and Paul Jackson—The Buck Creek Site and the Late
	Woodland Period in the Lower Appalachian Valley and Ridge
9:30	T.R. Kidder—Inferring Complexity from Very Rapid Construction of Mound A
9:45	at Poverty Point, NE Louisiana Janet Rafferty—From Dispersed to Nucleated Settlement Patterns in
3.43	Northeast Mississippi
10:00	Break
10:15	John F. Chamblee—Macroregional Perspectives on Ecology and Political
	Economy in the Chickasawhatchee Swamp
10:30	Randolph Widmer—Community Patterning at the Key Marco Site 8Cr48
10:45	Keith Stephenson and Keith Ashley—Hunter-Gatherers in the Mississippian
	World: An Ocmulgee Perspective
11:00	Allison Rexroth and J.M. Adovasio—Excavation, Conservation, and
	Analysis of Perishable Material Recovered from the Archaeological Testing
44.45	of Mound A (40HR0007), Shiloh National Military Park
11:15	Malcolm Wood—Moore's "Lost" Mound: Discovery and Testing of a Mound

Site in the Lower Savannah River Valley 11:30 S. Holmes Hoque—Fluoride Dating at Two Mississippian Mound Sites: Hit and Miss 11:45 John W. O'Hear, Sue Linder-Linsley and Brad R. Lieb-The Chickasaw Collection SYMPOSIUM THE MIDDLE WOODLAND IN THE MIDDLE ATLANTIC Room: 209 C (PRCC) Organizers: Joshua Duncan and Michael B. Barber Chair: Joshua Duncan Moderator: Michael Stewart Participants: 8:00 Bill Schindler—Migratory Fish Resources and Delaware Valley Prehistory Michael Madden and Joshua Duncan—The Archaeology of Maycock's 8:15 Point: An Anthropological Analysis 8:30 Christopher Stevenson and Stanley Ambrose—Changing Water Temperatures at Maycock's Point (44PG40) and the Effect on Middle Woodland Subsistence 8:45 Michael B. Barber and Michael Madden—The Zooarchaeology of the Middle Woodland Occupation at Maycock's Point, Prince George County, Virginia: An Evolutionary Approach 9:00 Joshua Duncan and Martin Gallivan-Competitive Cycling in the Middle Woodland Virginia Tidewater: The View from Maycock's Point 9:15 Carole Nash—Scales of Temporality and Social Complexity: Middle Woodland Hunter-Gatherer Societies of the Interior Middle Atlantic 9:30 Mike Klein—Contradiction and Selection in Early Woodland Society Michael Stewart-Discussant 9:45 [244] SYMPOSIUM - CURRENT RESEARCH IN BAHAMIAN PREHISTORIC AND HISTORIC ARCHAEOLOGY: PAPERS IN MEMORY OF CHARLES A. HOFFMAN Room: 208 B (PRCC) Organizers: Jeffrey Blick and Perry Gnivecki Chair: Jeffrey Blick Participants: 8:00 Donald Gerace—Eulogy on Dr. Charles Hoffman 8:15 Mary Jane Berman and Virginia Hess—Palmetto Ware: Where Art Thou? Thomas R. Delvaux, Gary F. Fry and Betsy Murphy—A Review of the 8:30 Storr's Lake Site (SS4), San Salvador Island, Bahamas, 1996-2005 8:45 Jeffrey Blick-Recent Investigations at Minnis-Ward and North Storr's Lake, San Salvador, Bahamas: Implications for Lucayan Subsistence and Resource Exploitation 9:00 Perry Gnivecki—Shell-tale Signs: Lucayan Shell Bead Production and Consumption 9:15 Lucinda McWeeney and Charlene Dixon Hutcheson—Unraveling the Mystery: Fiber Impressed Ceramics from the Palmetto Grove Site, San Salvador, Bahamas 9:30 Charles A. Hoffman—Archaeological Investigations at the Long Bay Site, San Salvador, Bahamas 9:45 Break Robert H. Brill, I. Lynus Barnes, Stephen S.C. Tong, Emile C. Joel and Martin 10:00 J. Murtaugh—Laboratory Studies of Some European Artifacts Excavated on San Salvador Island, Bahamas Keith Tinker and Grace S. Turner—Dark Visions from the Ocean: Lucayan 10:15 Perspective on a Spanish Vessel Jane Eva Baxter and John Burton-700 Islands, 3 Analogs: Situating 10:30 Bahamian Historical Archaeology in Comparative Contexts John Burton and Jane Baxter—Transitions in Plantation and Post Plantation 10:45 Economies on San Salvador, Bahamas 11:00 Kathy Gerace—A Reexamination of Three Loyalist Plantation Sites, San Salvador Island, Bahamas Susan K. Blick—The Life and Times of Charlie Hoffman 11:15 11:30 Mary Jane Berman-Discussant 11:45 Perry Gnivecki-Discussant

[245] SYMPOSIUM PLOWZONE AND SURFACE STUDIES: BEYOND THE METHODS Room: 104 A (PRCC) Organizer & Chair: Sara Bon-Harper Participants: 8:00 Michael J. O'Brien—A Brief History of Plowzone and Surface Archaeology 8:15 Martin Gallivan—"Where their great king inhabited": Comparing Plowed and Unplowed Horizons within the Powhatan Political Center at Werowocomoco 8:30 Jeffrey L. Hantman—Historic Plowzone Collections and Their Cultural Meanings in Native American History 8:45 Jennifer Aultman-Eclipsed by Jefferson: Historic Period Landscape Change and the Low Archaeological Visibility of Late Woodland Monacan Peoples 9:00 David B. Small—Conceptualizing Approaches to Rural Surface Sites 9:15 David A. Brown and Thane H. Harpole—Defining Change within Plantation Landscapes 9:30 Karen Y. Smith and Fraser D. Neiman—Interpreting the Occupational Histories of Two Late-Eighteenth-Century Slave Quarters at Monticello Sara Bon-Harper and Derek Wheeler—The Use of Exterior Domestic Space 9:45 by Enslaved Field Hands: Plowzone Analysis from Monticello 10:00 Nicola Terrenato—Discussant Albert Ammerman—Discussant 10:15 [246] SYMPOSIUM ■ ARCHAEOLOGICAL INVESTIGATIONS AT CHAWAK BUT'O'OB, A LATE CLASSIC MAYA ESCARPMENT COMMUNITY IN NORTHWESTERN BELIZE Room: 102 A (PRCC) Organizers: Stanley Walling and Peter F. Davis Chair: Stanley Walling Participants: Marisol Cortes Rincon, Peter Davis, Melissa DeVito, Melissa Vogel and 8:00 Jennifer Pasuit—Settlement Study at Chawak But'o'ob, Belize and the Challenges of Mapping a Wetland Escarpment Community 8:15 Nahum Prasarn, Peter F. Davis and Sandra Dias-Water Management in a Late Classic Maya Community on the Rio Bravo Escarpment, Northern Belize 8:30 Jonathan Hanna, Peter F. Davis and Stanley Walling-Ancient Residential Terracing at Chawak But'o'ob, Belize Leah Heron-Matthews, Shana Hawrylchak and Christine Taylor-Investigation of a 8:45 Hinterland Maya Ball Court at Chawak But'o'ob, Belize 9:00 Kelly Bechtel, Marisol Cortes Rincon and Stanley Walling-Landscape and Subsistence in a Central Maya Lowlands Wetland Community 9:15 Peter F. Davis, Jonathan Hanna and Elizabeth Nolan—The Soils of a Heavily Modified Escarpment Landscape in the Central Maya Lowlands 9:30 Stanley Walling—Chawak But'o'ob, Belize: Prehispanic Suburban Ceremonialism, Demography, and Site Summation 9:45 Eleanor King-Discussant Fred Valdez, Jr.—Discussant 10:00 [247] GENERAL SESSION ETHNOARCHAEOLOGY, ETHNOHISTORY, PLACE, POLITICS AND IDENTITY Room: 102 B (PRCC) Chair: Kathryn Weedman Participants: James Gibb-Stalking Early Colonial Tidewater Sites: Elusive Low-Density 8:00 Sites in the Chesapeake Region 8:15 Randy Lichtenberger—Remembering Thomas Jefferson in Landscape: Evidence for the Evolution of Historical Authenticity 8:30 Carl Carlson-Drexler, Peter Bleed and Douglas Scott—Contested Terrain, Congested Landscape: Memorialization of San Juan Hill 8:45 Michele Hayeur Smith-Does One Size Fit All? Towards an Archaeology of

Dress and Adornment

SUNDA	Y MORNING: April 30, 2006 (Ch) = Caribe Hilton (PRCC) = Puerto Rico Convention Center 121
9:00	Nancy Wicker—Visibility of Runic Inscriptions and the Audience for
9:15	Inscribed Monuments and Jewelry Thomas Brunton—Space-Time Geography and the Organization of Labor:
	A Case Study from 10th Century England
9:30	Kathryn Weedman—Finding Her Own Space: An Ethnoarchaeological Study of Gender in Southern Ethiopia
9:45	Break
10:00 10:15	John Arthur—Standardization at the Individual, Village, and Regional Scales: An Ethnoarchaeological Study of the Gamo of Southwestern Ethiopia Peter M. Day—Mixing Your Metaphors: Raw Material Choice, Tradition and
	Identity in Twentieth Century Cretan Pottery Manufacture
10:30	Sandra Andrade—The Effects of 20th Century Globalization on the Built Environment of Silvituc
10:45	Marcy Rockman—Ethnoarchaeology in Gas Pump Land: Recent Changes in Fuel Prices in Relation to the Landscape Learning Model
11:00	Ruth Fauman-Fichman—A Comparative View of Human Influence on the Environment in the Collapse of Ancient Complex Societies
11:15	Seth Button—Islands of Refuge; Islands of Desolation
[248]	SYMPOSIUM FROM COAST TO COAST: CURRENT RESEARCH IN SOUTH FLORIDA ARCHAEOLOGY
	Room: 203 (PRCC)
	Organizers: Christine L. Newman, Donna L. Ruhl and Margo Schwadron
	Chair: Donna L. Ruhl
Dartio	Moderator: Margo Schwadron ipants:
8:00	Robert S. Carr—The Archaeology of Everglades Tree Islands
8:15	Guy H. Means, Margo Schwadron and Mike Russo—Reconsidering
	Everglades Prehistory: Recent Geological and Archeological Evidence for
	Holocene Variability and Early Human Settlement
8:30	Robert J. Austin—Cobbles, Flakes, and Sacred Stones at Fort Center
8:45	Christine L. Newman, Mary Glowacki and James S. Dunbar—The Swamps
0.00	and Sloughs of Southwest Florida: Their Early Occupants Lori D. Collins and Ryan Wheeler—3D Laser Scanning and Analysis of the
9:00	Miami Circle at Brickell Point Site, Florida
9:15	Donna L. Ruhl—South Florida Archaeobotany from the Glades to the Coasts
9:30 9:45	Brent R. Weisman and Lori Collins—Mapping Archaeological Sites in the Ten Thousand Islands, Florida: A Landcover Model for Site Location using GPS and GIS Phyllis E. Kolianos—Frank Hamilton Cushing's Explorations of the South
9.45	Florida Gulf Coast, 1895-96
10:00	John E. Worth—The Social Geography of South Florida during the Spanish Colonial Era
10:15	James J. Miller—Discussant
[249]	SYMPOSIUM THE ARCHAEOLOGY OF THE INDIAN RIVER HINTERLAND Room: 204 (PRCC) Organizer & Chair: Johannes Loubser
Partic	ipants:
8:00	Lucille Rights-Murtough—SEFAS Volunteers in South Florida
8:15	Douglas Frink—The History is in the Soil
8:30	Grady Caulk—Lithics from the Ten Mile Creek Sites
8:45	Ann Cordell—Paste Variability and Clay Resource Utilization in Ten Mile Creek Pottery
9:00	Hugh Matternes—Burning Questions About Human Remains from Ten Mile Creek
9:15 9:30	Leslie Raymer—Macro-Botanical Remains from Ten Mile Creek Mason Sheffield—Comparison of Animal Remains from Ten Mile Creek and
	Three Forks Marsh
9:45	Jennifer Azzarello and Johannes Loubser—Synthesis of Archaeological Work Along Ten Mile Creek

[250] GENERAL SESSION ■ HISTORICAL ARCHAEOLOGY Room: 102 C (PRCC) Chair: Sam Sweitz Participants: John Hedden, Cindy Peterson and Cindy Nagel-Developing a Dataset for the Exam-8:00 ination of Post-Contact Changes in Indigenous Lifeways and Material Culture in Iowa 8:15 Paul Matchen—Utilitarian Bone Button Classification: A Technological Approach Shannon Glazer—From Soup to Buttons: The Manufacture of Bone Buttons in a 8:30 Historic, Institutional Setting Sam Sweitz-On the Periphery of the Periphery: Archaeology at Hacienda 8:45 Tabi, Yucatan, Mexico Andrew Sewell—Archaeology at Wisdom's Paradise: Excavations at the 9:00 North Family Lot of the Shaker Community of Union Village, Ohio 9:15 Scott Phillips and Scott Slessman-Ethnographic, Historic, and Archaeological Investigations of the Pumpkin Buttes Rural Historic Landscape on the Northern Plains of Wyoming Michael Arbuthnot and Emily Jateff—The 2005 Expedition to RMS Titanic: 9:30 An Archaeological Approach to a Famous Shipwreck Summer Moore—Growing Up American: An Archaeology of Children's 9:45 Toys from the Southeastern Colorado Coal Camps 10:00 Lesley Kadish-Striking It to the Corn: Artifacts of Minnesota's Earliest Baseball Clubs [251] SYMPOSIUM ■ HISTORIC CEMETERY STUDIES: A VIEW FROM KENTUCKY AND THE OHIO VALLEY Room: 207 (PRCC) Organizers: David Pollack and Peter Killoran Chair: David Pollack Moderator: Peter Killoran Participants: 8:00 David Pollack and Peter Killoran—Trends in Historic Cemetery Research in Kentucky 8:15 Peter Killoran and David Pollack—Final Resting Place: Spatial Relations in the Old Frankfort Cemetery 8:30 Sarah Miller-Material Remains from the Old Frankfort Cemetery, Frankfort, Kentucky 8:45 Mindi King—Prevalence of Enamel Hypoplasias in the Old Frankfort Cemetery 9:00 Amy Favert—Demographic Analysis of Immature Remains from the Old Frankfort Cemeterv Christopher Tillquist, Brandy Schwallie, Fabian Crespo, Chandler Gatenbee 9:15 and David Pollack-What Was Buried in the Old Frankfort Cemetery? Using Ancient DNA to Leverage Anthropometrics Alexandra Bybee—Historic Central Appalachian Mortuary Customs: A 9:30 View from Eastern Kentucky 9:45 Duane Simpson and Phil Mink—Geophysical Cemetery Investigations within the Ohio Valley Region: Results and Implications 10:00 Darlene Applegate—Formation Processes at Historic Gravevards GENERAL SESSION ■ ARCHAEOLOGY IN NORTHERN EUROPE [252] Room: 206 (PRCC) Chair: Cassady Yoder Participants: Mary Ann Owoc and Shane Gilligan—Prehistoric String Theory: Perishable Impression 8:00 Design, Typology, and Significance in the Southern British Bronze Age Cassady Yoder—Dietary Change and Heterogeneity in Medieval Denmark: 8:15 A Stable Isotopic Examination Courtney Buchanan—Settlement Variation in Viking Age Britain: An 8:30 Interpretation of Old and New Sources Aaron Kendall-Material Culture and Viking Age Trade: Comparison of 8:45 Artifacts from Two Icelandic Farm Sites 9:00 Kevin P. Smith—Outlaw Archaeology: Marginality, Resistance, and Exile: Tales from the Viking Age and Beyond