

Indigenous Communities & Archaeological Practice

Biolsi, Thomas, and Larry J. Zimmerman (editors)

1997 *Indians and Anthropologists: Vine Deloria Jr. and the Critique of Anthropology*. University of Arizona Press, Tucson.

Bray, Tamara L., and Thomas W. Killion (editors)

1994 *Reckoning with the Dead: The Larsen Bay Repatriation and the Smithsonian Institute*. Smithsonian Institution Press, Washington, D.C.

Brown, Denise Fay

1999 Mayas and Tourists in the Maya World. *Human Organization* 58(3):295-304.

Brown, Michael F.

2003 *Who Owns Native Culture?* Harvard University Press, Cambridge.

2005 Heritage Trouble: Recent Work on the Protection of Intangible Cultural Property. *International Journal of Cultural Property* 12(1):40-61.

Brown, Michael F., and Margaret M. Bruchac

2006 NAGPRA From the Middle Distance: Legal Puzzles and Unintended Consequences. In *Imperialism, Art and Restitution*, edited by John H. Merryman, pp. 193-217. Cambridge University Press, Cambridge.

Bruning, Susan B.

2006 Complex Legal Legacies: The Native American Graves Protection and Repatriation Act, Scientific Study, and Kennewick Man. *American Antiquity* 71(3):501-521.

Carmichael, David L., Jane Hubert, Brian Reeves, and Audhild Schanche (editors)

1994 *Sacred Sites, Sacred Places*. Routledge, London.

Chatters, James C.

2001 *Ancient Encounters: Kennewick Man and the First Americans*. Simon & Schuster, New York.

Chrisman, Noel J., C. June Strickland, KoLynn Powell, Marian Dick Squeochs, and Martha Yallup

1999 Community Partnership Research with the Yakama Indian Nation. *Human Organization* 58(2):134-141.

Colwell-Chanthaphonh, Chip

2005 The Incorporation of the Native American Past: Cultural Extermination, Archaeological Protection, and the Antiquities Act of 1906. *International Journal of Cultural Property* 12(2):375-391.

Colwell-Chanthaphonh, Chip, and T. J. Ferguson

2004 Virtue Ethics and the Practice of History: Native Americans and Archaeologists along the San Pedro Valley of Arizona. *Journal of Social Archaeology* 4(1):5-27.

2006 Memory Pieces and Footprints: Multivocality and the Meanings of Ancient Times and Ancestral Places among the Zuni and Hopi. *American Anthropologist* 108(1):148-162.

Conkey, Margaret W.

2005 Dwelling at the Margins, Action at the Intersection? Feminist and Indigenous Archaeologies. *Archaeologies* 1(1):9-59.

Cruz, Robert

1994 Statement of American Indians Against Desecration Before the World Archaeological Congress. In *Conflict in the Archaeology of Living Traditions*, edited by Robert Layton, pp. 195-200. Routledge, London.

- Dongoske, Kurt E., Leigh Jenkins, and T. J. Ferguson
 1993 Understanding the Past Through Hopi Oral History. *Native Peoples* 6(2):24-31.
- Dongoske, Kurt E., Michael Yeatts, Roger Anyon, and T. J. Ferguson
 1997 Archaeological Cultures and Cultural Affiliation: Hopi and Zuni Perspectives in the American Southwest. *American Antiquity* 62(4):600-608.
- Dowdall, Katherine M., and Otis O. Parrish
 2003 A Meaningful Disturbance of the Earth. *Journal of Social Archaeology* 3(1):99-133.
- Downey, Roger
 2000 *The Riddle of the Bones: Politics, Science, Race and the Story of Kennewick Man*. Springer-Verlag, New York.
- Dumont, Clayton W., Jr.
 2003 The Politics of Scientific Objections to Repatriation. *Wicazo Sa Review* 18(1):109-128.
- Echo-Hawk, Roger
 2000 Ancient History in the New World: Integrating Oral Traditions and the Archaeological Record in Deep Time. *American Antiquity* 65(2):267-290.
- Ferguson, T. J.
 1996 Native Americans and the Practice of Archaeology. *Annual Review of Anthropology* 25:63-79.
 2003 Anthropological Archaeology Conducted by Tribes: Traditional Cultural Properties and Cultural Affiliation. In *Archaeology is Anthropology*, edited by Susan D. Gillespie and Deborah L. Nichols, pp. 137-144. Archaeological Papers of the American Anthropological Association No. 13. American Anthropological Association, Washington, D.C.
 2004 Academic, Legal, and Political Contexts of Social Identity and Cultural Affiliation Research in the Southwest. In *Identity, Feasting, and the Archaeology of the Greater Southwest*, edited by Barbara J. Mills, pp. 27-41. University Press of Colorado, Boulder.
- Fixico, Donald L. (editor)
 1997 *Rethinking Native American History*. University of New Mexico Press, Albuquerque.
 1998 Ethics and Responsibilities in Writing American Indian History. In *Natives and Academics: Researching and Writing About American Indians*, edited by Devon A. Mihesuah, pp. 84-99. University of Nebraska Press, Lincoln.
- Fluehr-Lobban, Carolyn, Pualani Kanaka Ole Kanehele, and Jennifer Hope Antes
 2003 Repatriation of Indigenous Hawaiian Cultural Property by the City of Providence: A Case Study in Politics and Applied Law. In *Ethics and the Profession of Anthropology: Dialogue for Ethically Conscious Practice*, edited by Carolyn Fluehr-Lobban, pp. 141-158. AltaMira Press, Walnut Creek.
- Gersenblith, Patty
 1995 Identity and Cultural Property : The Protection of Cultural Property in the United States. *Boston University Law Review* 75:559-688.
- Green, Lesley Fordred, David R. Green, and Eduardo Góes Neves
 2003 Indigenous Knowledge and Archaeological Science: The Challenges of Public Archaeology in the Reserva Uaçá. *Journal of Social Archaeology* 3(3):366-398.
- Gulliford, Andrew
 1996 Bones of Contention: The Repatriation of Native American Human Remains. *The Public Historian* 18(4):119-143.
- Hantman, Jeffrey L.

- 2005 Colonial Legacies and the Public Meaning of Monacan Archaeology in Virginia. *SAA Archaeological Record* 5(2):31-33.
- Herle, Anita
1994 Museums and First Peoples in Canada. *Journal of Museum Ethnography* 6:39-66.
- Hervik, Peter
1998 The Mysterious Maya of National Geographic. *Journal of Latin American Anthropology* 4(1):166-197.
- Hodder, Ian
2003 Archaeological Reflexivity and the "Local" Voice. *Anthropological Quarterly* 76(1):55-69.
- Holt, H. Barry
1983 A Cultural Resource Management Dilemma: Anasazi Ruins and the Navajos. *American Antiquity* 48(3):594-599.
- Hubert, Jane
1994 A Proper Place for the Dead: A Critical Review of the 'Reburial' Issue. In *Conflict in the Archaeology of Living Tradition*, edited by Robert Layton, pp. 131-166. Routledge, London.
- Karp, Ivan, Christine M. Kreamer, and Steven D. Lavine (editors)
1992 *Museums and Communities: The Politics of Public Culture*. Smithsonian Institution Press, Washington, D.C.
- Kelly, Robert L.
2004 Kennewick Man is Native American. *SAA Archaeological Record* 4(5):33-37.
- Kerber, Jordan E. (editor)
2006 *Cross-Cultural Collaboration: Native Peoples and Archaeology in the Northeastern United States*. University of Nebraska Press, Lincoln.
- Klesert, Anthony L.
1992 A View from Navajoland on the Reconciliation of Anthropologists and Native Americans. *Human Organization* 51(1):17-22.
- Klesert, Anthony L., and Michael J. Andrews
1988 The Treatment of Human Remains on Navajo Lands. *American Antiquity* 53(2):310-320.
- Kreps, Christina F.
2003 *Liberating Culture: Cross-Cultural Perspectives on Museums, Curation, and Heritage Preservation*. Taylor & Francis, London.
- Kurkiala, Mikael
2002 Objectifying the Past: Lakota Responses to Western Historiography. *Critique of Anthropology* 22(4):445-460.
- Kuwanwisiwma, Leigh
2002 Hopi Understanding of the Past: A Collaborative Approach. In *Public Benefits of Archaeology*, edited by Barbara J. Little, pp. 46-50. University Press of Florida, Gainesville.
- Langford, R. F.
1983 Our Heritage--Your Playground. *Australian Archaeology* 16:1-6.
- Lilley, Ian
2006 Archaeology, Diaspora, and Decolonization. *Journal of Social Archaeology* 6(1):28-47.

Lilley, Ian (editor)

2000 *Native Title and the Transformation of Archaeology in the Postcolonial World*, vol. 50. Oceania Monographs. University of Sydney, Sydney.

Lurie, Nancy Oestreich

1988 Relations between Indians and Anthropologists. In *Handbook of North American Indians*, vol. 4, edited by Wilcomb E. Washburn, pp. 548-556. Smithsonian Institution, Washington, D.C.

Manderson, Lenore, and Ruth P. Wilson

1998 Negotiating with Communities: The Politics and Ethics of Research. *Human Organization* 57(2):215-216.

Marshall, Yvonne

2002 What Is Community Archaeology? *World Archaeology* 34(2):211-219.

Mason, Ronald J.

2000 Archaeology and Native North American Oral Tradition. *American Antiquity* 65(2):239-266.

McGuire, Randall H.

1992 Archaeology and the First Americans. *American Anthropologist* 94(4):816-836.

1997 Why Have Archaeologists Thought the Real Indians Were Dead and What Can We Do about it? In *Indians and Anthropologists: Vine Deloria Jr. and the Critique of Anthropology*, edited by Thomas Biolsi and Larry J. Zimmerman, pp. 63-91. University of Arizona Press, Tucson.

2004 Contested Pasts: Archaeology and Native Americans. In *A Companion to Social Archaeology*, edited by Lynn Meskell and Robert W. Preucel, pp. 374-395. Blackwell, Oxford.

McNiven, Ian J., and Lynette Russell

2005 *Appropriated Pasts: Indigenous Peoples and the Colonial Culture of Archaeology*. AltaMira Press, Lanham.

Meighan, Clement W.

1992 Some Scholar's Views on Reburial. *American Antiquity* 57(4):704-710.

1994 Burying American Archaeology. *Archaeology* 47(6):64, 66, 68.

Midgley, Emma, Dirk H. R. Spennemann, and Harvey Johnston

1998 The Impact of Visitors on Aboriginal Sites in Mungo National Park. *Archaeology in Oceania* 33(3):221-231.

Mihesuah, Devon A. (editor)

2000 *Repatriation Reader: Who Owns American Indian Remains?* University of Nebraska Press, Lincoln.

Mills, Barbara J., and T. J. Ferguson

1998 Preservation and Research of Sacred Sites by the Zuni Indian Tribe of New Mexico. *Human Organization* 57(1):30-42.

Morenon, E. Pierre

2003 Nagged by NAGPA: Is There an Archaeological Ethic? In *Ethics and the Profession of Anthropology: Dialogue for Ethically Conscious Practice*, edited by Carolyn Fluehr-Lobban, pp. 107-140. AltaMira Press, Walnut Creek.

Mulvaney, D. J.

1991 Past Regained, Future Lost: The Kow Swamp Pleistocene Burials. *Antiquity* 65:12-21.

Nicholas, George P., and Thomas D. Andrews (editors)

- 1997 *At a Crossroads: Archaeology and First Peoples in Canada*. Archaeology Press, Burnaby.
- Pensley, D. S.
2005 The Native American Graves Protection and Repatriation Act (1990): Where the Native Voice Is Missing. *Wicazo Sa Review* 20(2):37-64.
- Preucel, Robert W., Lucy F. Williams, Stacey O. Espenlaub, and Janet Monge
2006 Out of Heaviness, Enlightenment: NAGPRA and the University of Pennsylvania Museum of Archaeology and Anthropology. In *Archaeological Ethics*, edited by Karen D. Vitelli and Chip Colwell-Chanthaphonh, pp. 178-187. AltaMira Press, Walnut Creek.
- Pwiti, Gilbert
1996 Let the Ancestors Rest in Peace? New challenges for Cultural Heritage Management in Zimbabwe. *Conservation and Management of Archaeological Sites* 1(3):151-160.
- Quick, Polly (editor)
1985 *Proceedings: Conference on Reburial Issues*. Society for American Archaeology, Washington, D.C.
- Ravesloot, John C.
1990 On the Treatment and Reburial of Human Remains: The San Xavier Bridge Project, Tucson, Arizona. *American Indian Quarterly* 14(1):35-50.
- Riley, Mary (editor)
2004 *Indigenous Intellectual Property Rights*. AltaMira Press, Walnut Creek.
- Rose, Jerome C., Thomas J. Green, and Victoria D. Green
1996 NAGPRA is Forever: Osteology and the Repatriation of Skeletons. *Annual Review of Anthropology* 25:81-103.
- Rosenblum, Amalia
1996 Prisoners of Conscience: Public Policy and Contemporary Repatriation Discourse. *Museum Anthropology* 20(3):58-71.
- Sandall, Richard
1998 Museums as Agents of Social Inclusion. *Museum Management and Curatorship* 17(4):401-418.
- Scheper-Hughes, Nancy
2001 Ishi's Brain, Ishi's Ashes. *Anthropology Today* 17(1):12-18.
- Silliman, Stephen W.
2005 Culture Contact or Colonialism? Challenges in the Archaeology of Native North America. *American Antiquity* 70(1):55-74.
- Singleton, Theresa A., and Charles E. Orser Jr.
2003 Descendant Communities: Linking People in the Present to the Past. In *Ethical Issues in Archaeology*, edited by Larry J. Zimmerman, Karen D. Vitelli and Julie Hollowell-Zimmer, pp. 143-152. AltaMira Press, Walnut Creek.
- Smith, Claire, and H. Martin Wobst
2005 *Indigenous Archaeologies: Decolonizing Theory and Practice*. London, Routledge.
- Smith, Linda Tuhiwai
1999 *Decolonizing Methodologies: Research and Indigenous Peoples*. Zed Books, London.
- Swidler, Nina, Kurt E. Dongoske, Roger Anyon, and Alan S. Downer (editors)

- 1997 *Native Americans and Archaeologists: Stepping Stones to Common Ground*. AltaMira Press, Walnut Creek.
- Thompson, Ian
 2002 Native American Perspectives on Sand Canyon Pueblo and Other Ancestral Sites. In *Seeking the Center Place: Archaeology and Ancient Communities in the Mesa Verde Region*, edited by Mark D. Varien and Richard H. Wilshusen, pp. 257-262. University of Utah Press, Salt Lake City.
- Thornton, Russell
 1998 Who Owns Our Past? The Repatriation of Native American Human Remains and Cultural Objects. In *Studying Native America: Problems and Prospects*, edited by Russell Thornton, pp. 385-415. University of Wisconsin Press, Madison.
- Trigger, Bruce G.
 1980 Archaeology and the Image of the American Indian. *American Antiquity* 45(4):662-676.
- Tsosie, Rebecca
 1999 Privileging Claims to the Past: Ancient Human Remains and Contemporary Cultural Values. *Arizona State Law Journal* 31(2):585-677.
- Tsosie, Rebecca, James Riding In, Cal Seciwa, Suzan Shown Harjo, and Walter R. Echo-Hawk
 2004 Protecting Native American Remains, Burial Grounds, and Sacred Places. *Wicazo Sa Review* 19(2):169-183.
- Watkins, Joe
 2000 *Indigenous Archaeology: American Indian Values and Scientific Practice*. AltaMira Press, Walnut Creek.
 2002 Marginal Native, Marginal Archaeologist: Ethnic Disparity in American Archaeology. *SAA Archaeological Record* 2(4):36-37.
 2003 Beyond the Margin: American Indians, First Nations, and Archaeology in North America. *American Antiquity* 68(2):273-285.
 2004 Becoming American or Becoming Indian? NAGPRA, Kennewick and Cultural Affiliation. *Journal of Social Archaeology* 4(1):60-80.
 2005 Through Wary Eyes: Indigenous Perspectives on Archaeology. *Annual Review of Anthropology* 34:429-449.
- Welch, John R., Mark Altaha, Doreen Gatewood, Karl A. Hoerig, and Ramon Riley
 2006 Archaeology, Stewardship, and Sovereignty. *SAA Archaeological Record* 6(4):17-20, 57.
- Woodbury, Nathalie F.S.
 1992 When My Grandmother is Your Database: Reactions to Repatriation. *Anthropology Newsletter* 33(3):6.
- Wylie, Alison
 1992 Rethinking the Quincentennial: Consequences for Past and Present. *American Antiquity* 57(4):591-594.
- Zimmerman, Larry J.
 1994a Human Bones as Symbols of Power: Aboriginal American Belief Systems Toward Bones and 'Grave-Robbing' Archaeologists. In *Conflict in the Archaeology of Living Traditions*, edited by Robert Layton, pp. 211-216. Routledge, London.
 1994b Made Radical by my Own: An Archaeologist Learns to Accept Reburial. In *Conflict in the Archaeology of Living Traditions*, edited by Robert Layton, pp. 60-68. Routledge, London.
 1994c Sharing Control of the Past. *Archaeology* 47(6):65, 67-68.

- 1995a We Do Not Need Your Past: Politics, Indian Time, and Plains Archaeology. In *Beyond Subsistence: Plains Archaeology and the Postprocessual Critique*, edited by P. Duke and M. C. Wilson, pp. 28-45. University Press of Alabama, Tuscaloosa.
- 1995b Regaining Our Nerve: Ethics, Values, and the Transformation of Archaeology. In *Ethics in American Archaeology: Challenges for the 1990's*, edited by Mark J. Lynott and Alison Wylie, pp. 64-67. Society for American Archaeology Special Report, Washington, D.C.
- 1997 Remythologizing the Relationship Between Indians and Archaeologists. In *Native Americans and Archaeologists: Stepping Stones to Common Ground*, edited by Roger Anyon, Nina Swidler, Kurt E. Dongoske, Roger Anyon and Alan S. Downer, pp. 44-56. AltaMira Press, Walnut Creek.
- 1998 When Data Become People: Archaeological Ethics, Reburial, and the Past as Public Heritage. *International Journal of Cultural Property* 7(1):69-86.
- 2000 A New and Different Archaeology? With a Postscript on the Impact of the Kennewick Dispute. In *Repatriation Reader: Who Owns American Indian Remains?*, edited by Devon A. Mihesuah, pp. 294-306. University of Nebraska Press, Lincoln.
- 2005 Public Heritage, A Desire for a "White" History of America, and Some Impacts of the Kennewick Man/Ancient One Decision. *International Journal of Cultural Property* 12(2):261-270.

Completed: 12/05/06