

Anthropology 551
Graduate Seminar in Historical Archaeology
Course Syllabus

Fall 2017

Tuesdays 9:10 am-12:00 pm, SS 262

the University of Montana, Department of Anthropology

Historic photo of Summit Camp area at Donner Summit (facing Donner Lake) during CPRR construction; cover image from De Cunzio and Herman's (2005) *Unlocking the Past*; Salish tipis in the Clark Fork Valley, late 19th century.

Historical Archaeology is an archaeology of the recent past that uses physical remains, historical records, and a range of multidisciplinary techniques.

INSTRUCTOR: Kelly J. Dixon
Office: Social Sciences Building, Room 235 (see also SS 244 lab)
Mobile (voice/text): 612.247.6414
Email: kelly.dixon@mso.umt.edu
Office hours: Tues. 1:30-3:00 pm and by appointment
Mansfield Library Research Guide: <http://libguides.lib.umt.edu/anty551>

1. Course Description: ANTY 551 is an advanced course in historical archaeology; the lower-division companion to this course is ANTH 456 (Historic Sites Archaeology). While ANTH 456 provides students with a general introduction to the topic, ANTH 551 delves deeper into the discipline's scholarship through intensive readings, writing assignments, seminar discussions, ethical case studies, and the development of graduate research projects. Students will develop skills to be able to carry out autonomous field projects, including bibliography creation, literature/records research/synthesis/organization, research proposal preparation, public presentation training, and an understanding of the steps associated with reporting and publication. Ultimately, we will consider practical ways to apply [or not to apply] the influences of historical archaeological scholarship to CRM/CHM circumstances and/or various student research projects. We will consider how student research can contribute to broad understandings of cultural heritage issues and global changes in the "Modern World."

2. Readings

Required Textbook:

Martin Hall and Stephen W. Silliman, editors
2006 *Historical Archaeology*, Blackwell Studies in Global Archaeology. Wiley-Blackwell, New York.
Green font in the course schedule below denotes readings from this book.

Optional Textbooks:

Dixon, Kelly J., Julie M. Schablitsky, and Shannon A. Novak, editors
2011 *An Archaeology of Desperation: Exploring the Donner Party's Alder Creek Camp*, University of Oklahoma Press. Norman.

Wilcox, Michael
2009 *The Pueblo Revolt and the Mythology of Conquest: An Indigenous Archaeology of Contact*. University of California Press, Berkeley.

Additional Readings:

See attached course bibliography. Certain readings from [or in addition to] the attached bibliography may be assigned as appropriate throughout the semester.

3. Assessment of Outcomes (i.e. Grading)

Attendance: Mostly mandatory (related to participation points noted in “Grades” below).

Preparation and Planning: Because we will be addressing a range of topics and case studies in historical archaeology, all assigned readings should be done before class so that you can contribute to class discussions linked with the course goals. You will also be graded on a readings journal, which will be collected and used in class discussions throughout the semester. Other assignments will take the form of various assignments throughout the semester (e.g., working bibliographies, abstracts, in-class discussions, presentations, etc.). Your final project for this course will be a research proposal, thesis/dissertation chapter, or other agreed-upon document for the final project.

Grades

You will be assessed on the following:

1. Readings Journal	100 points
2. Assignments (e.g., prelim bibliography, abstract, and others TBA)	100 points
2a. Assignment 1 – preliminary abstract	10 points
2b. Assignment 2 – preliminary bibliography	10 points
2c. Assignment 3 – annotated bibliography	40 points
2d. Assignment 4 – proposal outline with preliminary observations	40 points
3. Final Presentation and Paper (Proposal or Thesis Chapter)	100 points
4. Participation* (includes leading discussions, presenting on proposal progress, etc.)	100 points

Total	500 points
--------------	------------

* Participation points are given when students attend class and contribute to discussion.

Take Note: Red Font in the Course Schedule below denotes when various assignments are due.

I will assign +/- grades and final grades will be based upon the following average scores for the journals, exam, research paper and in-class, exercises and participation: A (100-95), A- (94-90), B+ (89-88), B (87-83), B- (82-80), C+ (79-78), C (77-73), C- (72-70), D+ (69-68), D (67-63), D- (62-60), F (59 or less).

Grading Tip: Use Style guidelines

Everything you write for this course **must follow style guidelines**. Your papers will not get full points if they do not follow the Society for Historical Archaeology’s (SHA’s) Style Guide: <https://sha.org/publications/publication-style-guide-submission-guidelines/> or the style guide associated with a journal most likely to publish your work.

4. Students with Disabilities

The Department of Anthropology is committed to equal opportunity in education for all students, including those with documented physical disabilities or documented learning disabilities. University policy states that it is the responsibility of students with documented disabilities to contact instructors **during the first week of the semester**. The instructor will meet with the student and the staff of the Disability Services for Students (DSS) to formulate a plan for accommodations. Please contact DSS (umt.edu/dss), 406.243.2373, Lommasson Center 154) for more information.

5. Course Schedule

Week 1 - Tuesday, September 5

Topics

- Course Introduction
- Historical Archaeology, the modern world, global change, cultural and natural landscapes, and more
- Discuss students' backgrounds, graduate research ideas, and preliminary final project plans

Readings

Initial readings will be discussed in class [Kimmerer 2013; Kent Lightfoot (2005)]

Assignment(s)

Assignment 1: Prepare an abstract summarizing your graduate research goals – **this is due on September 12**. As a heads-up, you will be emailing me a preliminary working bibliography of at least 10 references on Tuesday, September 19.

Week 2 - Tuesday, September 12

Topics

- What is Historical Archaeology?
- What ethical dilemmas face archaeologists/historical archaeologists in the 21st century? IRB Intro
- What is the relevance of your field to the so-called “modern world” and all of its economic, environmental, and social issues?
- How will **your** thesis research be relevant to issues we are facing in the modern world?
- Style Guidelines
- Mansfield Library Research Tools

Readings

Readings to be completed by this class meeting and **summarized in your Readings Journal:**

- **Chapter 1 (Introduction), in Hall and Silliman** (editors); then choose one of these unless I have already assigned you one or the other: Carter, et al 2005; Nash, et al. 2011.
- Additional readings for bioanthropology/forensic students (choose one for your readings journal): Davidson 2004, 2015; Haglund 2001; Novak and Kopp 2003.
- Recommended Readings (**no journal entry necessary, but we will discuss these if there is time**): Moss 2005; Orser 2010; Beaudry 2011.

Field Trip

Field Trip to the Mansfield Library for a tutorial with Jill Howard, Buckhous Room, MLIB 284, 10-11:30 am

As preparation for our field trip to the Library today, [click here](#) to explore the Mansfield Library Research Guide for our class.

Assignments

Assignment 1 Due Today: Turn in a preliminary abstract that presents a rough sketch of your research goals. All you need to do is SUMMARIZE YOUR PROPOSED GRADUATE RESEARCH IDEAS in a succinct, descriptive paragraph. In about 150-250 words, write up your major research question or objectives, the methods you need to carry out those research goals, and the ways in which you expect the conclusions to make relevant contributions to certain fields, communities, or other. We will discuss everyone's early semester thoughts about thesis research, as well as the topics noted above in class next week.

Start working on Assignment 2: Turn in a working bibliography reflecting your growing list of publications next Tuesday, September 19.* As part of this assignment, please peruse the course bibliography and copy/paste in references that you will want in your own project bibliography. For those of you with projects in the American West, you will also want to peruse the regional bibliographies associated with Dixon (2014).

* As background for Assignment 2, explore the online bibliographies here: <https://sha.org/resources/>, as well as the course bibliography attached to this syllabus. I may also decide to send students “starter kit” references relevant to their individual research to be included in this bibliography assignment.

Week 3 - Tuesday, September 19

Topics

- Connecting ANTY 551 student topics with HA literature
- Research Proposal Development – and Introduction
- HA in the West – a case study of bibliography building and providing a regional context and scale for student projects (e.g., Canadian West and Métis studies)
- Ethics (cont'd): Historical Archaeology and IRB Review

Readings

Readings to be completed by this class meeting and summarized in your Readings Journal will be tailored to students' research interests and may include: Silliman 2008a; Dixon 2014 (others TBD). **NOTE:** Dixon is creating small, starter bibliographies for each student and will distribute these during class on September 12 as prep for the readings journal entries this week.

Also, examine the basic **IRB application found at the [UM IRB website](http://www.umt.edu/research/complianceinfo/IRB/forms.aspx):**

<http://www.umt.edu/research/complianceinfo/IRB/forms.aspx>.

Assignment(s)

Assignment 2 Due Today: Preliminary bibliography; you should have at least 10-15 (or maybe even 20?) references so far. Please use a consistent and appropriate style guide (e.g., <https://sha.org/publications/publication-style-guide-submission-guidelines/>).

Week 4 - Tuesday, September 26

Topics

- Indigenous Archaeologies
- Colonialism and the Occupation of Western North America
- Métis Case Study: <https://www.ualberta.ca/research/research-initiatives/exploring-metis-identity-through-archaeology>

Readings

Readings to be completed by this class meeting and summarized in your Readings Journal will include selections from the following: Lightfoot 2006 (chapter 14 in Hall and Silliman, editors); Burley 1989; Burley 2000; Ross and Pickering 2002; Lightfoot 2005; Moss 2005; Watkins 2005; Silliman 2005; Silliman 2008b; Bayman 2009; Wilcox 2009; Silliman 2010; Murray 2011; Atalay 2012 (Preface and Intro excerpt); Jordan 2016; Watkins 2017.

Assignment(s)

Be prepared to discuss project progress and directions your bibliography is heading.

Week 5 - Tuesday, October 3

Topics

- Archaeologies of Indian Wars
- KOCOA Analysis of Battlefield Landscapes
- Transportation Corridors (?) TBA

Readings

Readings to be completed by this class meeting and summarized in your Readings Journal will include selections from the following: Scott and Fox 1991; Scott and McFeaters 2011; Merritt, et al. 2014; Scott 2015 (trails); Wilcox 2009; **others TBA.**

Assignment(s)

Be prepared to discuss your annotated bibliography assignment, due October 17.

Week 6 - Tuesday, October 17

Topics

- NAGPRA
- Post-Colonialism and the Prehistoric-Historic “Divide”

Readings

Each student will be assigned papers from this list (and others TBA) to summarize in a Readings Journal entry: Harms 2012; NAGPRA FORUM (Spude and Scott 2013; Lees 2013; McManamon 2013; Watkins 2013); SAA NAGPRA Survey Results 2016; others TBA.

Recommended Readings – no journal entry necessary unless you want to include these:

Galloway 2006 (chapter 3 in Hall and Silliman, editors).

Assignment(s)

Assignment 3 (Annotated Bibliography) Due Today! See directions for annotations at the end of this syllabus as a guide for this assignment. You only need to annotated 10-15 of your references, but if you have more, please turn in the whole kitten caboodle! Please post those assignments on Moodle or send via email. I will also accept hard copies.

Be prepared to share your overview takeaways from the compilations of literature in your annotated bibliographies; we will discuss how you can take that information to develop literature reviews/contextual overviews for your graduate research.

Week 7 - Tuesday, October 24

Topics

- Environmental and Biological Approaches to Historical Archaeology
- Implications for Landscape-Oriented Research
- Discuss** students’ working bibliographies turned in last week and the potential for student contributions to decision-making, stewardship, global change, etc.

**Be prepared to talk about how the readings you have perused thus far (in this class, other classes, and related to your own research) are making you understand how your work will contribute to “grand questions” and larger issues related to the science, art, and application of cultural heritage to such questions.

Readings

Readings journal entry required for: Mrozowski 2006 (chapter 2 in Hall and Silliman, editors).

Additional readings from this list will be assigned for Readings Journal entries, ideally having each student read papers that dovetail with their research interests. Here is a sample of the types of readings I expect to assign for journals this week: Tall Bull 1995; Church 2002; Hardesty 2007; Teeman 2008; Little 2009; Allen 2010b; Bain 2010; Rockman 2010; Rockman and Flatman 2012 (Introduction chapter); Dongoske, et al. 2015.

Assignments

Proposal **outline and preliminary topic observations due next week!**

Week 8 - Tuesday, October 31

Topics

- Archaeologies of Indian Wars
- KOCOA Analysis of Battlefield Landscapes
- Roads and Trails
- Student Discussion Leader: [Name, Topic](#)

Readings

Individual journal entry TBA, but will likely include readings like these: Scott and Fox 1991; Wilcox 2009; Scott and McFeaters 2011; Merritt, et al. 2013; Scott 2015 (trails); Church 2017.

Student Discussion Leader

STUDENT DISCUSSION LEADER; PROJECT/PROPOSAL DEVELOPMENT: STUDENT NAME TBA

Student discussion leader's assigned reading(s) TBA.

Assignment(s)

A. Assignment 4 (Proposal Outline and Preliminary Background Observations) Due Today! Using your own outline or the sample proposal outline given in class, please prepare an outline for your graduate research proposal (or other outline/starter kit for other final "paper"), *including preliminary observations* about the literature related to your topic [as summarized in your annotated bibliography assignment] and describing the types of scholarship and management directions your research will contribute to...[additional details to be discussed in the weeks leading up to this assignment].

B. Student discussion leader's assignment is to present their research to date, assign relevant readings, and lead a discussion in order to practice teaching and research presentation skills. **Students in the audience also have an assignment:** to review the assigned readings and come to class prepared to ask questions about the readings, serve as a peer-reviewer during student presentations, and contribute to classmates' ongoing research.

Week 9 - Tuesday, November 7

Topics

- Holistic Approaches to Changing Landscapes: Donner Summit Case Study
- Segue to Asian American Archaeology: A Prolific Subfield
- Student Discussion Leader: [Name, Topic](#)

Readings

TBD - Readings Journal assignments will be individual readings tailored to students' research interests, but will likely include selections from this list:

- Re: Donner Party: additional selections from Dixon, et al. (editors) 2011).
- Re: Asian American Archaeology: Baxter 2008; Baxter and Allen 2015; Cummings et al. 2014; Fosha and Leatherman 2008; Gonzalez-Tennant 2011; Merritt et al. 2012; Merritt 2010 (Find Christopher Merritt's Dissertation on Mansfield Library Website and peruse); Molenda 2015; Mullins 2008; Williams 2008; Voss 2008; Voss 2015; Voss and Allen 2008; Wegars 1993 (xxiii-xxvi; Fee's chapter 65-96); Williams and Voss 2008; and Yu 2008; Church 2017.

Special Treat: Voss' (2018) forthcoming *Current Anthropology* paper on futurity.

See also, Asian American Comparative Collection: <http://webpages.uidaho.edu/aacc/>

Student Discussion Leader

STUDENT DISCUSSION LEADER; PROJECT/PROPOSAL DEVELOPMENT: STUDENT NAME TBA

Student discussion leader's assigned reading(s) TBA.

Assignment(s)

Student discussion leader's assignment is to present their research to date, assign relevant readings, and lead a discussion in order to practice teaching and research presentation skills. **Students in the audience also have an assignment:** to review the assigned readings and come to class prepared to ask questions about the readings, serve as a peer-reviewer during student presentations, and contribute to classmates' ongoing research.

Week 10 - Tuesday, November 14

Topics

- "Race" & the Archaeology of Identity
- African Diaspora Archaeology
- Métis Archaeology
- Student Discussion Leader: [Name, Topic](#)

Readings

Individual journal entry TBA, but will likely include readings like these:

[Palus et al 2006 \(chapter 5 in Hall and Silliman, editors\)](#); Fennell 2011; White, III and Fennell 2017 (eds.); others TBA.

Or these:

Orser 2001 (excerpt – intro chapter -- from *Race and the Archaeology of Identity*); skim Ferguson 1992; skim Dixon 2005, 2011; Pikirayi 2006 (chapter 12 in Hall and Silliman, editors).

Student Discussion Leader

STUDENT DISCUSSION LEADER; PROJECT/PROPOSAL DEVELOPMENT: STUDENT NAME TBA

Student discussion leader's assigned reading(s) TBA.

Assignment(s)

Student discussion leader's assignment is to present their research to date, assign relevant readings, and lead a discussion in order to practice teaching and research presentation skills. **Students in the audience also have an assignment:** to review the assigned readings and come to class prepared to ask questions about the readings, serve as a peer-reviewer during student presentations, and contribute to classmates' ongoing research.

Week 11 - Tuesday, November 21

Thanksgiving Week – no class

Week 12 - Tuesday, November 28

Topics

- Archaeologies of Capitalism
- Ethical Archaeologies of Tourism (case studies on monuments)
- Student Discussion Leader: Name, Topic

Readings

Individual journal entry TBA, but will likely include readings like these: Shackel 2001; Silliman 2006 and Wurst 2006 (chapter 8 and 10 in Hall and Silliman, editors); Walker 2003; Walker 2017.

Or these: Delle 1999; McGuire and Reckner 2002; Praetzellis and Praetzellis 2001; McGuire 2002 (xxvii-xx); Miller 1991; Schmitt and Zeier 1993; Paynter 1999; Wurst and Fitts 1999.

Explore!: Students can do a search for peer-reviewed treatments of memory politics and monuments.

Student Discussion Leader

STUDENT DISCUSSION LEADER; PROJECT/PROPOSAL DEVELOPMENT: STUDENT NAME TBA

Student discussion leader's assigned reading(s) TBA.

Assignment(s)

Student discussion leader's assignment is to present their research to date, assign relevant readings, and lead a discussion in order to practice teaching and research presentation skills. **Students in the audience also have an assignment:** to review the assigned readings and come to class prepared to ask questions about the readings, serve as a peer-reviewer during student presentations, and contribute to classmates' ongoing research.

Week 13 - Tuesday, December 5

Topics

- Engendered Archaeologies
- Intersectionalism
- Living in Cities (Urban Archaeology – explore local case studies)
- How to conduct archaeologies of the 20th-century with 21-century resources and settings?
- Student Discussion Leader: Name, Topic

Readings

Individual journal entry TBA, but will likely include readings like these:

Voss 2006 (chapter 6 in Hall and Silliman, editors); Baxter 2006; Yoder 2014; Voss 2015 *Ethnogenesis* (excerpt).

Or like these: Hardesty 1994b; 1998; Siefert 1991; Crist 2005; Spude 2005. If time, see Mrozowski 2008 and Mullins and Warner 2008 for insights relevant to urban archaeology.

ANTH 551 Seminar in Historical Archaeology Syllabus

Student Discussion Leader

STUDENT DISCUSSION LEADER; PROJECT/PROPOSAL DEVELOPMENT: STUDENT NAME TBA

Student discussion leader's assigned reading(s) TBA.

Assignments

A. Everyone should have working proposal drafts by this point. Please bring draft proposals, including your latest bibliography draft to class and we will review them. **Please use a consistent and appropriate style guide for your bibliography** (e.g., <https://sha.org/publications/publication-style-guide-submission-guidelines/>).

B. Student discussion leader's assignment is to present their research to date, assign relevant readings, and lead a discussion in order to practice teaching and research presentation skills. **Students in the audience also have an assignment:** to review the assigned readings and come to class prepared to ask questions about the readings, serve as a peer-reviewer during student presentations, and contribute to classmates' ongoing research.

Week 14 - Tuesday, December 12 - Last day of class (aside from the final)

Topics

- Final Project Preparation
- Student Discussion Leader: Name, Topic

Readings

TBA

Student Discussion Leader

STUDENT DISCUSSION LEADER; PROJECT/PROPOSAL DEVELOPMENT: STUDENT NAME TBA

Student discussion leader's assigned reading(s) TBA.

Update on everyone's proposals; each student will take a few minutes to give an overview of their research questions/objectives to date and report on the status of their proposals and finalize readings journal development since those are due in class next week. If students want feedback prior to turning in the proposals, those need to be turned in by now.

Assignments

A. COMPLETE Readings Journals Entries Due by the end of the day!!

FINAL PROJECT (proposals or thesis chapters, with accompanying bibliography) IS due any time between now and next week's final exam time slot.

B. Student discussion leader's assignment is to present their research to date, assign relevant readings, and lead a discussion in order to practice teaching and research presentation skills. **Students in the audience also have an assignment:** to review the assigned readings and come to class prepared to ask questions about the readings, serve as a peer-reviewer during student presentations, and contribute to classmates' ongoing research.

Week 15 - Thursday, December 14

Topic

- Final Exam Time Slot: 10:10 am-12:10 pm

Assignment(s)

Final projects due on or before the final time slot.

6. DESCRIPTION OF ASSIGNMENTS

6.1. READINGS JOURNAL

You will be required to keep a readings journal in which you review and *respond analytically* to each assigned reading. You must maintain a “table of contents” for your journal; please keep it attached to your journal and update journal page numbers accordingly.

You may want to use a loose-leaf binder for your journal, so that even while I have your journal, you can continue to take notes and insert them later. I prefer that you type your journal but will accept *legible*, handwritten journal entries. And please, before each new entry, provide the author(s) names and the title of the book, article, or chapter. That will help me with grading, but more importantly, you will find it handy as you go back and reference your journal, which I know you will want/need to do throughout the semester.

In order to receive a top grade, your journal **MUST** do more than merely summarize and must therefore demonstrate the following attributes:

1) Demonstrate that you have done the reading. The easiest way to do this is to take reading notes in your journal, with passages or quotations (and their associated page numbers) written out that intrigue you -- or that you may wish to dispute and/or discuss further). You must include enough written discussion to show that you are familiar with the content.

If you are not confident about having critical reading and writing skills, you may wish to start by writing “prolusions,” which are intended to “break the code” of a larger work using only a single phrase or sentence from the larger work; the term “prolusion” was coined by John Milton (thanks to Dr. Riley Augé for her introduction to this method). So to write a prolusion, you type/write the phrase(s) or sentence of your choice and then write two paragraphs. In one paragraph, you analyze the sentence or phrase, looking for key words or other information relevant to your research interests; in the second paragraph (usually longer), you can describe how the chosen phrase/sentence defines the entire text or another concept. By then, you will be warmed up and likely be wanting to write more (or so I hope).

2) Illustrate your thought processes and how you are interacting with the readings. Please take your thoughts deeper than, “I don’t like this,” or “this is a load of rubbish.” Rather, make sure your notes clearly establish that you have at least tried to understand what the author is writing about. Every author usually has a reason for writing something and they usually have some sort of a point to make; your journal entries therefore should include explanations of what you think the authors are getting at or what they believe is truly important about their work. I want to know what you think about the authors’ points and why. You may have to read things over a second or third time or just sit back and really think about a section to assess the point(s) various authors try to make, but this is part of the learning exercise.

3) Draw connections between the various materials you have already read. As the semester progresses, I expect you to make comparisons with earlier readings. In doing so, I want you to draw upon the ideas of one author versus other authors, between the themes of various readings, and between the themes we touch upon in this course. Ideally, you will start to construct a literature review as your journal progresses. You will then use information you have compiled in the journal in the literature review of your proposal project; there is an “Implications...Intellectual Merit” section in the class proposal template. In that section, you need to demonstrate the general contributions of your research to grand questions of “Historical Archaeology,” “Archaeology,” “Anthropology,” and beyond.

4) General Length of Each Readings Journal Entry. This might vary, depending on how important the reading is to your own research. In general, shoot for about 2-3 paragraphs or an average of one page per entry.

“DUE DATES”

Your journal entries should be completed before each class meeting (for which there are assigned readings) to assist you in preparing for discussions. I will check your journals to give you points during class meetings. If you do not have the journal (or if you do not have any journal entries for the day’s readings), you will lose journal points (actually, you will receive a “0” in my journal grade book for the week or weeks that you do not turn in your journal). So, **PRETTY PLEASE, BRING JOURNALS TO CLASS WITH YOU EACH TIME WE MEET** so that you can get full points and be prepared for lively discussion.

6.2. ABSTRACT

SUMMARIZE YOUR PROPOSED GRADUATE RESEARCH IDEAS in a succinct, descriptive paragraph of ~150-250 words. In this paragraph, you will write up your project question(s) or objective(s); the methods you need to carry out the goals needed to complete this research; and the ways in *which you expect* the conclusions to make relevant contributions to certain fields, communities, or other areas.

6.3. BIBLIOGRAPHY

Prepare a bibliography relevant to your thesis or dissertation research. You should have ~15 references (but span 10-20 and find balance depending on whether you are reading a pile of books or shorter journal articles) compiled for this assignment. Please use a consistent and appropriate style guide (e.g., <https://sha.org/publications/publication-style-guide-submission-guidelines/>).

NOTE: the Society for Historical Archaeology has an impressive set of bibliographies here: <https://sha.org/resources/>.

6.4 ANNOTATED BIBLIOGRAPHY

What is an annotated bibliography? An annotated bibliography is a list of citations, including books, articles, and other documents, such as government reports. Each citation is followed by a brief descriptive paragraph, the annotation (each descriptive paragraph is usually from 150-200 words in length, but you may go up to 300 or 400 words if it is necessary. The purpose of the annotation is to inform the reader [namely, yourself] of the relevance, accuracy, and quality of the sources cited.

I expect each of you to compile at least 15-20 citations for this assignment. These should include a mix of articles from major refereed journals, books or book chapters, articles from popular publications (e.g., *Smithsonian*, *National Geographic*), and other relevant material such as conference proceedings, government reports, primary historical records, etc. Ideally, the references will be from historical archaeological or anthropological archaeological sources, but I am open to you all going interdisciplinary if necessary and finding relevant sources from History, Native American Studies, Political Science, Ecosystems Science, etc.

SAMPLE ANNOTATIONS

Biolsi, Tomas and Larry J. Zimmerman (eds.)

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

Both anthropologists and non-anthropologists examine the relationship between the discipline and the Native American community. This book focuses on how the undulating relationship between these two groups has changed in the last quarter century i.e., since Vine Deloria Jr.'s 1969 release of *Custer Died for Your Sins*-- a scathing and controversial critique of anthropologists. This collection includes a chapter by Vine Deloria Jr. himself.

Errington, Shelly

1998 *Death of Authentic Primitive Art and Other Tales of Progress*. Berkeley: University of California Press, California.

This book explores the different conceptions of the history of primitive art, Nationalism, modernization and development that utilizes a cultural past. While it does not directly address the issue of archaeological ethics, Errington successfully explores the issue of how westerners present and conceive of the "primitive" and the past. The book is therefore extremely relevant to archaeologists (and anthropologists) for their complicity in creating "the primitive" through the presentation of material culture.

Said, Edward

1978 *Orientalism*. Vintage Books, London.

Edward Said's *Orientalism* is a scholarly and controversial examination of how scholars and other writers in the West have long viewed—and presented—the East. Said argued that these writers and scholars have cultivated a long tradition of false and romanticized images of Asia and the Middle East in Western culture, and this, in turn, has implicitly helped justify for European and the American colonial ambitions. Said also condemned Middle Eastern leaders who internalized and perpetuated US and British Orientalists' ideas of Arabic culture. The result of this work has polarized the distinction between Europeans/Americans (i.e. "the West") and Asians (i.e. the "Oriental world") so that the Oriental becomes more Oriental, and the Westerner more Western.

6.5. COORDINATE AND LEAD DISCUSSION OF YOUR RESEARCH

Each student will lead at least one discussion, assigning readings, and preparing a general verbal overview of their project goals and progress, as well as describing relevant theoretical frameworks and other research based on literature reviewed in other assignments herein.

6.6. FINAL PAPER: RESEARCH PROPOSAL, THESIS CHAPTER, OR OTHER DOCUMENT RELATED TO YOUR RESEARCH

You will be required to lay out your plan for graduate research using a proposal template (I will provide you all with the template in a separate document). For those of you who already have proposals (including funding proposals) developed, I will work with you on other final projects (e.g., thesis chapter/s) that we can develop as part of your tasks in this class.

6.7. OTHER ASSIGNMENTS

These will be announced and given throughout the semester, depending on the needs/goals of the class.

ANTH 551 Graduate Seminar in Historical Archaeology

Course Bibliography

Abraham, Terry and Priscilla Wegars

2005 Respecting the Dead: Chinese Cemeteries and Burial Practices in the Interior Pacific Northwest. In *Chinese American Death Rituals: Respecting the Ancestors*, edited by Sue Fawn Chung and Priscilla Wegars, pp. 147-173. Altamira Press, Lanham, Maryland.

Allen, Rebecca

2010a Rethinking Mission Land Use and the Archaeological Record in California: An Example from Santa Clara. *Historical Archaeology* 44(2):72-96.

2010b Alta California Missions and the Pre-1849 Transformation of Coastal Lands *Historical Archaeology* 44(3):69-80.

Arkush, Brooke S.

2011 Native Responses to European Intrusion: Cultural Persistence and Agency among Mission Neophytes in Spanish Colonial Northern California. *Historical Archaeology* 45(4): 62-90.

Anschuetz, Kurt F., Richard H. Wilshusen, and Cherie L. Scheick

2001 An Archaeology of Landscapes: Perspectives and Directions. *Journal of Archaeological Research* 9:157-211.

Armstrong, Douglas V.

2001 Attaining the Full Potential of Historical Archaeology, response to Charles E. Cleland's "Historical Archaeology Adrift?" *Historical Archaeology*, 35(2): 9-13.

Atalay, Sonya

2012 *Community Based Archaeology: Research with, by, and for Indigenous and Local Communities*. Left Coast Press, Walnut Creek, California.

Bain, Allison and Marie-Annick-Prévost

2010 Environmental Archaeology and Landscape Transformation at the Seventeenth-Century Ferryland Site, Newfoundland. *Historical Archaeology* 44(3):21-35.

Ballard, Hannah

2004 The Cultural Landscape Approach: A Methodological Case Study from Hite's Cove, California, A Hard-Rock Gold Mining Site. Paper presented at the 37th Annual Meeting of the Society for Historical and Underwater Archaeology, St. Louis, Missouri.

Baxter, Jane Eva

2006 Making Space for Children in Archaeological Interpretations. *Archeological Papers of the American Anthropological Association* 15:77-88.

Baxter, R. Scott

2008 The Response of California's Chinese Populations to the Anti-Chinese Movement. *Historical Archaeology*, 42(3):29-36.

Baxter, R. Scott and Rebecca Allen

2015 The View from Summit Camp. *Historical Archaeology* 49(1):34-45.

Bayman, J. M.

2009 Technological Change and the Archaeology of Emergent Colonialism in the Kingdom of Hawai'i. *International Journal of Historical Archaeology* 13:127-157.

Beaudry, Marcy C.

2011 Ethical Issues in Historical Archaeology, in *International Handbook of Historical Archaeology*, edited by Teresita Majewski and David Gaimster, pp. 17-29, Springer, New York.

Beaudry, Mary C., Lauren J. Cook, and Stephen A. Mrozowski

1991 Artifacts and Active Voices: Material Culture as Social Discourse, in *The Archaeology of Inequality*, edited by Randall H. McGuire and Robert Paynter, pages 150-191, Blackwell Publishers, Oxford.

Biolsi, Thomas and Larry J. Zimmerman (editors)

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

Blaut, J.M.

1993 *The Colonizer's Model of the World: Geographical Diffusionism and Eurocentric History*. Guilford, New York.

Boardman, John

2001 Aspects of "Colonization." *Bulletin of the American Schools of Oriental Research*, 322:33-42.

Brauner, David R., compiler

2000 *Approaches to Material Culture Research for Historical Archaeologists*, 2nd Edition. California, PA: Society for Historical Archaeology.

Brien, Aaron

2015 Bilisshíssaannuua: The Importance of Fasting to the *Apsáalooke*. Master's Thesis, Department of Anthropology, University of Montana.

Brown, Dee

1970 *Bury My Heart at Wounded Knee: An Indian History of the American West*. Holt, Rinehart, and Winston, New York.

Brumfiel, Elizabeth

2003 It's a Material World: History, Artifacts, and Anthropology. *Annual Review of Anthropology* 32:205-223.

Burke, H. and C. Smith

2010 Vestiges of Colonialism: Manifestations of the Culture/Nature Divide in Australian Heritage Management. In P.M. Messenger and G.S. Smith (eds.), *Cultural Heritage Management: A Global Perspective*, pp.21-37. Gainesville: University of Press of Florida, Gainesville.

Burley, David V.

1989 Function, Meaning, and Context: Ambiguities in Ceramic Use by the Hivernant Métis of the Northwestern Plains. *Historical Archaeology* 23(1):97-106.

2000 Creolization and Late Nineteenth Century Métis Vernacular Log Architecture on the South Saskatchewan River. *Historical Archaeology* 34(3): 27-35.

Carlson, Catherine C.

2006 Indigenous Historic Archaeology of the 19th-century Secwepemc Village at Thompson's River Post, Kamloops, British Columbia. *Canadian Journal of Archaeology* 30: 193-250.

- Carter, Timothy, Chappell, E., and McCleary, Timothy
2005 In the Lodge of the Chickadee: Architecture and Cultural Resistance on the Crow Indian Reservation, 1884-1920. *Perspectives in Vernacular Architecture* 10: 97-111.
- Cassell, M. S.
2005 The Landscape of Iñupiat Eskimo Industrial Labor. *Historical Archaeology* 39(3):132-151.
- Casella, Eleanor Conlin and James Symonds (editors)
2005 *Industrial Archaeology: Future Directions*. Springer Media, New York.
- Césaire, Aimé
2000 *Discourse on Colonialism*. Monthly Review Press, New York.
- Chung, Sue Fawn
1998 Their Changing World: Chinese Women on the Comstock, 1860-1910. In *Comstock Women: The Making of a Mining Community*, edited by Ronald M. James and C. Elizabeth Raymond, pp. 203-228. University of Nevada Press, Reno.
- Chung, Sue Fawn and Priscilla Wegars, editors
2005 *Chinese American Death Rituals: Respecting the Ancestors*. Altamira Press, Lanham, Maryland.
- Chung, Sue Fawn and Priscilla Wegars
2005 Introduction. In *Chinese American Death Rituals: Respecting the Ancestors*, pp. 1-17. Altamira Press, Lanham, Maryland.
- Church, Minette C.
2002 The Grant and the Grid: Homestead Landscapes in the Late Nineteenth-century Borderlands of Southern Colorado. *Journal of Social Archaeology* 2(2):220-244.
- Church, Minette C.
2017 The Cultural Context of Commerce: Historical Anthropology and Historical Sciences along the Mountain Branch of the Santa Fe Trail. In *Historical Archaeology Through a Western Lens*, edited by Mark Warner and Margaret Purser, pp. 235-273. of Nebraska Press and the Society for Historical Archaeology, Lincoln.
- Clark, Kate
2005 From Valves to Values: Industrial Archaeology and Heritage Practice. In *Industrial Archaeology: Future Directions*, edited by Eleanor Conlin Casella and James Symonds, pp. 95-120. Springer Media, New York.
- Cleland, Charles E.
2001 Historical Archaeology Adrift? *Historical Archaeology* 35(2):1-8.
- 2001 Reply to Douglas V. Armstrong, Lu Ann De Cunzo, Gregory A. Waselkov, Donald L. Hardesty, and Roberta S. Greenwood. *Historical Archaeology*, 35(2):28-30.
- Colwell-Chanthaphonh, Chip, T. J. Ferguson, Dorothy Lippert, et al.
2010 The Premise and Promise of Indigenous Archaeology. *American Antiquity* 75(2): 228-238.
- Cooper, D. C., and Spude, Catherine H.
2011 Tobacco Pipes, Medicinals, and Decorated Dishes: The Archaeology of Gender, Economic Class in Households Form Skagway, Alaska. In Spude, C. H., Mills, R. O., Gurcke, K., and Sprague, R. (eds.), *Eldorado! The Archaeology of Gold Mining in the Far North*, pp. 109-125. Lincoln: University of Nebraska Press.

Corbin, Annalies

2006 *The Life and Times of the Steamboat Red Cloud, or How Merchants, Mounties, and the Missouri Transformed the West*. Texas A&M University Press, College Station.

Corbin, Annalies, and Russell, Matthew A.

2010 *Historical Archaeology of Tourism in Yellowstone National Park*. Springer, in partnership with the Society for Historical Archaeology, New York.

Costello, Julia G.

1998 Bread Fresh From the Oven: Memories of Italian Breadbaking in the California Mother Lode. *Historical Archaeology* 32(1):66-73.

Crist, Thomas

2005 Babies in the Privy: Prostitution, Infanticide, and Abortion in New York's Five Points District. *Historical Archaeology*, 39(1):19-46.

Cummings, Linda Scott, Barbara L. Voss, Connie Yung Yu, Peter Kovacik, Kathryn Puseman, Chad Yost, Ryan Kennedy, and Megan S. Kane

2014 Fan and Tsai: Intracommunity Variation in Plant-Based Food Consumption at the Market Street Chinatown, San Jose California. *Historical Archaeology* 48(2):143-172.

Dalglish, C.

2012 Archaeology and Landscape Ethics. *World Archaeology* 44(3): 327-341.

Danforth, Marie Elaine, J. Lynn Funkhouser, and D. C. Martin

2016 War Soldiers of Greenwood Island, Mississippi: An Historical Archaeological, and Bioarchaeological Analysis. *Historical Archaeology* 50(4):92-114.

David, Bruno and Julian Thomas, editors

2008 *Handbook of Landscape Archaeology*. Berg Publishers, Oxford.

Davidson, James M.

2004 Rituals Captured in Context and Time: Charm Use in North Dallas Freedmen's Town (1869-1907), Dallas, Texas. *Historical Archaeology* 38(2):22-54.

2015 "A Cluster of Sacred Symbols": Interpreting an Act of Animal Sacrifice at Kingsley Plantation, Fort George Island, Florida (1814-1839). *International Journal of Historical Archaeology* 19(1):76-121.

DeCorse, Christopher R.

2001 *An Archaeology of Elmina: Africans and Europeans on the Gold Coast, 1400-1900*. Smithsonian Institution Press, Washington, DC.

De Cunzo, Lu Ann

2001 Comments on "Historical Archaeology Adrift? A Forum," response to Charles E. Cleland's "Historical Archaeology Adrift?" *Historical Archaeology*, 35(2): 20-22.

De Cunzo, Lu Ann and John H. Jameson Jr., editors

2005 *Unlocking the Past: Celebrating Historical Archaeology in North America*. University Press of Florida, Gainesville.

Deloria, Vine

1969 *Custer Died for Your Sins: An Indian Manifesto*. MacMillan, New York.

1995 *Red Earth, White Lies: Native Americans and the Myth of Scientific Fact*. Scribner, New York.

Deetz, James A.

1990 Prologue: Landscapes as Cultural Settlements. In *Earth Patterns: Essays in Landscape Archaeology*, edited by William Kelso and Rachel Most, pp. 1-4. University Press of Virginia, Charlottesville.

1995 *Flowerdew Hundred: The Archaeology of a Virginia Plantation, 1619-1864*. University Press of Virginia, Charlottesville.

1996 *In Small Things Forgotten: An Archaeology of Early American Life*. New York: Anchor Books.

Delle, James

1999 The Landscapes of Class Negotiations on Coffee Plantations in the Blue Mountains of Jamaica: 1790-1850. *Historical Archaeology*, 33(1):136-158.

Diaz-Andreu, Margarita

2008 *A World History of Nineteenth-Century Archaeology: Nationalism, Colonialism, and the Past*. Oxford University Press.

Dixon, Kelly J.

2005 *Boomtown Saloons: Archaeology and History in Virginia City, Nevada*. University of Nevada Press, Reno.

2011 "A place of recreation of our own": Archaeology of the Boston Saloon. In Barnes, J. A. (ed.), *The Materiality of Freedom: Archaeologies of Post-Emancipation Life*, pp. 115-135. University of South Carolina Press, Columbia.

2014 Historical Archaeologies of the American West. *Journal of Archaeological Research*, 22(3):177-228.

Dixon, Kelly J., Shannon A. Novak, Gwen Robbins, Julie M. Schablitsky, G. Richard

Scott, and Guy L. Tasa

2010 "Men, Women, and Children Starving": Archaeology of the Donner Family Camp." *American Antiquity* 75 (2010): 627-56.

Dixon, Kelly J., Julie M. Schablitsky, and Shannon A. Novak, editors

2011 *An Archaeology of Desperation: Exploring the Donner Party's Alder Creek Camp*. University of Oklahoma Press, Norman.

Dongoske, Kurt E., Theras Pasqual, and Thomas F. King

2015 The National Environmental Policy Act (NEPA) and the Silencing of Native American World Views. *Environmental Practice* 17(1):36-45.

Edwards, Kyle W. and Heather B. Trigg

2016 Intersecting Landscapes: A Palynological Study of Pueblo, Spanish, and Anglo-American Land Use in New Mexico. *Historical Archaeology* 50(1):135-153.

Ellis, Meredith A.B., Christopher W. Merritt, Shannon A. Novak, and Kelly J. Dixon

2010 The Signature of Starvation: A Comparison of Bone Processing at a Chinese Encampment in Montana and the Donner Party Camp in California. *Historical Archaeology* 45(2):97-112.

Fagan, Brian

1998 *Clash of Cultures*, Second Edition. Altamira Press, Walnut Creek, California.

Fee, Jeff

1993 Idaho's Chinese Mountain Gardens. In *Hidden Heritage, Historical Archaeology of the Overseas Chinese*, edited by Priscilla Wegars, pp. 65-96. Baywood Publishing Company, Amityville, New York.

Fennell, Christopher

2007a BaKongo Identity and Symbolic Expression in the Americas. *The Archaeology of Atlantic Africa and the African Diaspora*, pp. 210-50. Indiana University Press, Bloomington.

2007b *Crossroads and Cosmologies: Diasporas and Ethnogenesis in the New World*. University Press of Florida, Gainesville.

2011 Early African America: Archaeological Studies of Significance and Diversity. *Journal of Archaeological Research* 19.1 (2011): 1-49.

Fischer, J. R.

2007 Cattle in Hawai'i: Biological and Cultural Exchange. *Pacific Historical Review* 76: 347-372.

Fisher, A. H.

2004 Tangled Nets: Treaty Rights and Tribal Identities at Celilo Falls. *Oregon Historical Quarterly* 105: 178-211.

Fisher, C. T., Hill, J. B., and Feinman, G. M. (editors)

2009 *The Archaeology of Environmental Change: Socionatural Legacies of Degradation and Resilience*. University of Arizona Press, Tucson.

Fitzsimons, G.

1996 Uncivil Engineers: The Struggle for Control of Seattle's Early Water and Electric Utilities, 1890-1910. *Industrial Archaeology* 22(1): 11-34.

Flexner, J. L.

2012 An Institution that was a Village: Archaeology and Social Life in the Hansen's Disease Settlement at Kalawawo, Moloka'i, Hawai'i. *International Journal of Historical Archaeology* 16: 135-163.

Flores, Dan

2001 *The Natural West: Environmental History in the Great Plains and Rocky Mountains*. University of Oklahoma Press, Norman.

Fosha, Rose Estep and Christopher Leatherman

2008 The Chinese Experience in Deadwood, South Dakota. *Historical Archaeology*, 42(3):97-110.

Fox, Richard A., Jr. and Douglas D. Scott

1991 The Post-Civil War Battlefield Pattern: An Example from the Custer Battlefield. *Historical Archaeology* 25(2):92-103.

Francaviglia, Richard F.

1991 *Hard Places: Reading the Landscape of America's Historic Mining Districts*. University of Iowa Press, Iowa City.

Frank, Andre Gunder

1998 *ReOrient: Global Economy in the Asian Age*. University of California Press, Berkeley.

FUNARI, PEDRO, MARTIN HALL, AND SIÂN JONES, EDITORS

1999 *HISTORICAL ARCHAEOLOGY: BACK FROM THE EDGE*. ROUTLEDGE, LONDON.

Gale, S.J. and Haworth, R.J.

2002 Beyond the Limits of Location: Human Environmental Disturbance Prior to Official European Contact in Early Colonial Australia. *Archaeology in Oceania* 37:123-136.

Galloway, Patricia

2006 Material Culture and Text: Exploring the Spaces Within and Between. In *Historical Archaeology*, edited by Martin Hall and Stephen W. Silliman, pp. 42-64. Wiley-Blackwell, Oxford.

Given, Michael

2004 Landscapes of Resistance. Book Manuscript chapter based in paper, entitled, "Whiskey and Resistance: Illicit Distilling Sites in the Eighteenth and Nineteenth Century Scottish Highlands," presented at the 37th Annual Meeting of the Society for Historical Archaeology, St. Louis, Missouri.

Goes Ahead, Elias, Eckroth, David, Howard Boggess, and Mike Penfold

2008. Ashkoota Binnaxchikua (Where the Camp Was Fortified), 1863-1864. Report prepared with funding from the American Battlefield Protection Program (ABPP, 2255-04-002), for Frontier Heritage Alliance, Billings, Montana.

González-Tennant, Edward

2016 Recent Directions and Future Developments in Geographic Information Systems for Historical Archaeology. *Historical Archaeology* 50(3):24-49.

Goody, Jack

2006 *The Theft of History*. Cambridge University Press.

Gosden, Chris

2004 *Archaeology and Colonialism: Cultural Contact from 5000 BC to the Present*. Cambridge University Press.

Greene, Jerome A., and Douglas D. Scott

2004 *Finding Sand Creek: History, Archeology, and the 1864 Massacre*. University of Oklahoma Press, Norman.

Greenwood, Roberta S.

1978 The Overseas Chinese at Home: Life in a Nineteenth-Century Chinatown in California. *Archaeology* 31(4):73-86.

1993 Old Approaches and New Directions: Implications for Future Research. In *Hidden Heritage, Historical Archaeology of the Overseas Chinese*, edited by Priscilla Wegars, pp. 375-403. Baywood Publishing Company, Amityville, New York.

2001 Historical Archaeology Adrift?: Comments from CRM/West, response to Charles E. Cleland's "Historical Archaeology Adrift?" *Historical Archaeology*, 35(2):25-27.

Grimm, Nancy B., Grove, J. Morgan, Pickett, Steward T.A., and Redman, Charles L.

2008 Integrated Approaches to Long-term Studies of Urban Ecological Systems. In *Urban Ecology: An International Perspective on the Interaction Between Humans and Nature*, edited by Marzluff, John M., Eric Shulenberger, Wilfried Endlicher, Marina Alberti, Gordon Bradley, Clare Ryan, Ute Simon, Craig Zumbrunnen; Springer; 123-141.

Guilfoyle, David, Bill Bennell, Wayne Webb, Vernice Gillies, and Jennifer Strickland

2009 Integrating Natural Resource Management and Indigenous Cultural Heritage: A Model Case Study from South-western Australia. *Heritage Management*, 2(2):149-176.

Guilfoyle, David, Myles Mitchell, Cat Morgan, Harley Coyne, and Vernice Gillies

2013 Exploring the Role of Archaeology within Indigenous Natural Resource Management: A Case Study from Western Australia. In *Transcending the Culture-Nature Divide in Cultural Heritage: Views from the Asia-Pacific*, edited by Sally Brockwell, Sue O'Connor, and Denis Byrne, Australian National University, Canberra.

Guilfoyle, David, Myles Mitchell, and Wayne Webb

n.d. Identity and Culturally-Defined Methods of Adaptation Amongst the Wadandi People of Southwestern Australia. Manuscript on file, Applied Archaeology Australia, Perth and Northern Land use Research Alaska, Anchorage.

Gutiérrez, R. A.

1991 *When Jesus Came the Corn Mothers Went Away: Marriage, Sexuality, and Power in New Mexico, 1500-1846*. Stanford University Press Palo Alto, California.

Haglund, William D.

2001 Archaeology and Forensic Death Investigations. *Historical Archaeology* 35(1):26-34.

Haines, F.

1938 The Northward Spread of Horses Among the Plains Indians. *American Anthropologist* 40: 429-437.

Hall, Martin and Stephen W. Silliman

2006 *Historical Archaeology*. Wiley-Blackwell, Oxford.

Hall, Martin and Stephen W. Silliman

2006 Introduction: Archaeology of the Modern World. In *Historical Archaeology*, edited by Martin Hall and Stephen W. Silliman. Wiley-Blackwell, Oxford.

Hämäläinen, P.

2003 The Rise and Fall of Plains Indian Horse Cultures. *Journal of American History* 90: 833–862.

Hamilton, S.

2002 Dynamics of Social Complexity in Early Nineteenth-century British Fur-trade Posts. *International Journal of Historical Archaeology* 4: 217-273.

Hardesty, Donald L.

1980 Historic Sites Archaeology on the Western American Frontier: Theoretical Perspectives and Research Problems. *North American Archaeologist* 2(1):67-82.

1988 *The Archaeology of Mining and Miners: A View from the Silver State*. Society for Historical Archaeology Special Publications Series Number 6.

1990 Evaluating Site Significance in Historical Mining Districts. *Historical Archaeology* 24(2):42-51.

1991a Historical Archaeology in the American West. *Historical Archaeology* 25(3):3-6.

1991b Toward an Historical Archaeology of the Intermountain West. *Historical Archaeology* 25(3):29-35.

1994a A Management Plan for Comstock Era Cultural Resources in the Lake Tahoe Basin. Unpublished report prepared for the Lake Tahoe Basin Management Unit, South Lake Tahoe, California.

1994b Class, Gender Strategies, and Material Culture in the Mining West. In *Those of Little Note: Gender, Race, and Class in Historical Archaeology*, edited by Elizabeth M. Scott, pp. 129-145. University of Arizona Press, Tucson.

- 1997 *The Archaeology of the Donner Party*. University of Nevada Press, Reno.
- 1998 Gender and Archaeology on the Comstock. In *Comstock Women: The Making of a Mining Community*, edited by Ronald M. James and C. Elizabeth Raymond, pp.283-302. University of Nevada Press, Reno.
- 2001 Comments on “Historical Archaeology Adrift?”, response to Charles E. Cleland’s “Historical Archaeology Adrift?” *Historical Archaeology*, 35(2):23-24.
- 2002 *Annales* and Interdisciplinary Collaboration in Western Mining History. Paper presented to the Western History Association, 2002.
- 2003 Mining Rushes and Landscape Learning in the Modern World. In *Colonization of Unfamiliar Landscapes: The Archaeology of Adaptation*, edited by Marcy Rockman and James Steele, pp. 81-95. Routledge, London.
- 2007 Perspectives on Global-change Archaeology. *American Anthropologist*, 109:1-7.
- 2010 *Mining Archaeology on the American West: A View from the Silver State*. University of Nebraska Press, Norman.
- Hardesty, Donald L. and Don D. Fowler
 2001 Archaeology and Environmental Change. In *New Directions in Anthropology and Environment*, edited by Carole L. Crumley, pp. 72-89. Altamira Press, Walnut Creek, California.
- Hardesty, Donald L. and Barbara J. Little
 2000 *Assessing Site Significance: A Guide for Archaeologists and Historians*. Altamira Press, Lanham, Maryland.
- Harms, Cecily
 2012 NAGPRA in Colorado: A Success Story, *Colorado Law Review*, 83:593-632.
- Harrison, Rodney
 2016 Archaeologies of Emergent Presents and Futures. *Historical Archaeology* 50(3):165-180.
- Hattori, Eugene M.
 1998 And Some of Them Swear Like Pirates: Acculturation of American Indian Women in Late Nineteenth-century Virginia City. In James, R. M., and Raymond, C. E. (eds.), *Comstock Women: The Making of a Mining Community*, pp. 229-245. University of Nevada Press, Reno.
- Hattori, Eugene M., and Maria A. Thompson
 1987 Using Dendrochronology for Historical Reconstruction in the Cortez Mining District, North Central Nevada. *Historical Archaeology* 21(2):60-73.
- Hegmon, Michelle
 2003 Setting Theoretical Egos Aside: Issues and Theory in North American Archaeology. *American Antiquity* 68(2)213-243.
- James, Ronald M.
 1998 *The Roar and the Silence: The Making of a Mining Community*. University of Nevada Press, Reno.
- Jordan, Kurt A.
 2016 Categories in Motion: Emerging Perspectives in the Archaeology of Postcolumbian Indigenous Communities. *Historical Archaeology* 50(3):62-80.

- Joseph, J.W.
2013 Introduction: The Place of History in NAGPRA Determinations of Cultural Affiliation. *Historical Archaeology* 47(4):120.
- Joyce, Rosemary A. and Jeanne Lopiparo
2005 Doing Agency in Archaeology. *Journal of Archaeological Method and Theory* 12:365-374.
- Kahn, Joel S.
2001 Anthropology and Modernity. *Current Anthropology* 42:651-680.
- Kardulias, P. Nick
1994 Towards an Anthropological Historical Archaeology in Greece. *Historical Archaeology* 28(3):39-55.
- Kimmerer, Robin Wall
2013 *Braiding Sweetgrass: Indigenous Wisdom, Scientific Knowledge, and the Teachings of Plants*. Milkweed Editions, Minneapolis, Minnesota.
- Knapp, Bernard, editor
1992 *Archaeology, Annales, and Ethnohistory*. Cambridge University Press.
- Landes, David
1998 *The Wealth and Poverty of Nations: Why Some Are So Rich and Some Are So Poor*. Norton, New York.
- Landon, David B.
2005 Zooarchaeology and Historical Archaeology: Progress and Prospects. *Journal of Archaeological Method and Theory* 12(1): 1-36.
- Lawrence, Susan
2000 *Dolly's Creek: An Archaeology of a Victorian Goldfields Community*. Melbourne University Press.
- Layton, Thomas N.
2002 *Gifts of the Celestial Kingdom: A Shipwrecked Cargo for Gold Rush California*. Stanford University Press.
- Liebmann, M.
2008 Introduction: The Intersections of Archaeology and Postcolonial Studies. In Liebmann, M., and Rizvi, U. Z. (editors), *Archaeology and the Postcolonial Critique*, pp. 1-20, AltaMira Press, Lanham, Maryland.
- Lees, William B.
2013 Comment on Spude and Scott, NAGPRA, and History. *Historical Archaeology* 47(4):142-143.
- Leone, Mark P.
1988 The Relationship Between Archaeological Data and the Documentary Record: Eighteenth-Century Gardens in Annapolis, Maryland. *Historical Archaeology* 22(1):29-35.
- Leone, Mark P., Cheryl Janifer LaRoche, and Jennifer J. Babiarcz
2005 The Archaeology of Black Americans in Recent Times. *Annual Review of Anthropology* 34:575-598.
- Lewis, Kenneth E.
2005 *Camden: Historical Archaeology in the South Carolina Backcountry*. Thomasn-Wadsworth, London.
- Lightfoot, Kent G.

- 1995 Culture Contact Studies: Redefining the Relationship Between Prehistoric and Historic Archaeology. *American Antiquity* 60:199-217.
- 2005 *Indians, Missionaries, and Merchants: The Legacy of Colonial Encounters on the California Frontiers*. University of California Press, Berkeley.
- 2006 Mission, Gold, Furs, and Manifest Destiny: Rethinking an Archaeology of Colonialism for Western North America. In *Historical Archaeology*, edited by Martin Hall and Stephen W. Silliman, pp. 272-292. Wiley-Blackwell, Oxford.
- Lightfoot, Kent G. and Antoinette Martinez
1995 Frontiers and Boundaries in Archaeological Perspective. *Annual Review of Anthropology* 24:471-92.
- Limerick, Patricia Nelson
1987 *The Legacy of Conquest: The Unbroken Past of the American West*. W.W. Norton and Company, New York.
- Little, Barbara J.
2009 What Can Archaeology Do for Justice, Peace, Community, and the Earth? *Historical Archaeology* 43(4):115-119.
- Little, Barbara J. and Paul A. Shackel
1989 "Scales of Historical Anthropology: An Archaeology of Colonial Anglo-America." *Antiquity*, 63(238):495-509.
- Loren, Diana DiPaolo
2008 *In Contact: Bodies and Spaces in the Sixteenth- and Seventeenth-Century Eastern Woodlands*. AltaMira Press, Lanham, Maryland.
- Lozny, L.
2006 Introduction. In L. Lozny (ed.), *Landscapes under Pressure: Theory and Practice of Cultural Heritage Research and Preservation*, pp.3-4. Springer, London.
- Majewski, Teresita and David Gaimster, editors
2011 *International Handbook of Historical Archaeology*. Springer, New York.
- Marks, Robert B.
2002 *The Origins of the Modern World: A Global and Ecological Narrative*. Rowman and Littlefield, Lanham, Maryland.
- McDonald, J. D., Zimmerman, L. J., McDonald, A. L., Tall Bull, W., and Sun, T. R.
1991 The Northern Cheyenne Outbreak of 1879: Using Oral History and Archaeology as Tools of Resistance. In McGuire, R. H., and Paynter, R. (eds.), pp. 64-78, *The Archaeology of Inequality*. Basil Blackwell, Oxford.
- McKoy, P. I.
2002-2003 The Land Must Hold the People: Native Modes of Territoriality and Contemporary Tribal Justifications for Placing Land into Trust Through 25 C.F.R. Part 151. *American Indian Law Review* 27(2): 421-502.
- McGuire, Randall H.
1982 The Study of Ethnicity in Historical Archaeology. *Journal of Anthropological Archaeology* 1:159-178.
1995 The Mythic West. In *Invisible America: Unearthing Our Hidden History*, Mark Leone and Neil Asher Silberman, editors, pp.254-255. Henry Holt and Company, New York.
- 2002 *A Marxist Archaeology*. Percheron Press, New York.

2008 *Archaeology as Political Action*. University of California Press, Berkeley.

McGuire, Randall H. and Paul Reckner

2002 The Unromantic West: Labor, Capital, and Struggle. *Historical Archaeology* 36(3):44-58.

McManamon, Francis P.

2013 Comment on "NAGPRA and Historical Research." *Historical Archaeology* 47(4):137-138.

McNiven, I. and L. Russell

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

Means, Bernard K., Ashley McCuiston, and Courtney Bowles

2013 Visual Artifact Curation of the Historical Past and the NextEngine Desktop 3D Scanner. *Technical Briefs in Historical Archaeology* 6:1-12. Online publication:

https://sha.org/assets/documents/Technical_briefs_articles/VirtualArtifacts.pdf

Meinig, D.W.

1965 The Mormon Culture Region: Strategies and Patterns in the Geography of the American West, 1847-1964. *Annals of the Association of American Geographers* 55(2):191-220.

Melnick, Robert Z.

1980 Preserving Cultural and Historic Landscapes: Developing Standards. In *Cultural Resource Management (CRM)*, National Park Service Technical Bulletin, Volume 3, Number 1. U.S. Department of the Interior, National Park Service, Cultural Resources, Washington. D.C.

1985 Landscape Thinking. In *Cultural Resource Management (CRM)*, National Park Service Technical Bulletin, Volume 8, Number 1. U.S. Department of the Interior, National Park Service, Cultural Resources, Washington. D.C.

Menzies, Charles R., editor

2006 *Traditional Ecological Knowledge and Natural Resource Management*. University of Nebraska Press, Lincoln.

Merritt, Christopher

2010 "The Coming Man from Canton": Chinese Experience in Montana (1862-1943). Ph.D. Dissertation, The University of Montana, Department of Anthropology.

Merritt, C. W., Weisz, G., and Dixon, K. J.

2012 "Verily the Road was Built with Chinaman's Bones": An Archaeology of Chinese Line Camps in Montana. *International Journal of Historical Archaeology* 16: 666-695.

Merritt, Christopher W. and Thomas Milter, with contributions by Kelly J. Dixon

2013 Archeological Investigations of the Rosebud Battlefield (24BH2461), Southeastern Montana. Report to the National Park Service, American Battlefield Protection Program (ABPP), for Grant GA-2255-11-024, Washington, DC.

Meskill, Lynn

2002 *Private Life in New Kingdom Egypt*. Princeton University Press, Princeton, New Jersey.

Midler, Aaron H.

2011 The Spirit of NAGPRA: The Native American Graves Protection and Repatriation Act and the Regulation of Culturally Unidentifiable Remains. *Chicago-Kent Law Review*. 86(3): Article 12.

- Miller, George L.
1991 A Revised Set of CC Index Values for Classification and Economic Scaling of English Ceramics from 1787 to 1880. *Historical Archaeology* 25(1):1-25.
- Milner, Clyde A., Carol A. O'Connor, and Martha A. Sandweiss (editors)
1994 *The Oxford History of the American West*. Oxford University Press, New York.
- Mitchell, P.
2008 Practicing Archaeology at a Time of Climate Catastrophe. *Antiquity*. 83:1092-1103.
- Molenda, John. 2015. Moral Discourse and Personhood in Overseas Chinese Contexts. *Historical Archaeology* 49(1): 46-58.
- Moreland, John
2001 *Archaeology and Text*. London: Gerald Duckworth & Co.
- Moss, Madonna
2005 Rifts in the Theoretical Landscape of Archaeology in the United States: A Comment on Hegmon and Watkins. *American Antiquity* 70: 581-587.
- Mrozowski, Stephen A.
2008 Epilogue: An Historical Anthropology of American Cities. *Historical Archaeology* 42(1):133-137.
- 2006 Environments of History: Biological Dimensions of Historical Archaeology. In *Historical Archaeology*, edited by Martin Hall and Stephen W. Silliman, pp. 23-41. Oxford: Wiley-Blackwell.
- 1993 The Dialectics of Historical Archaeology in a Post-Processual World, *Historical Archaeology* 27(2):106-111.
- 1988 Historical Archaeology as Anthropology. *Historical Archaeology* 22(1):18-24.
- Mrozowski, Stephen A., Grace H. Ziesling, and Mary C. Beaudry
1996 *Living on the Boott: Historical Archaeology at the Boott Mills Boardinghouses, Lowell, Massachusetts*. University of Massachusetts Press, Amherst.
- Mullins, Paul R.
2008 The Strange and Unusual: Material and Social Dimensions of Chinese Identity. *Historical Archaeology*, 42(3):152-157.
- Mullins, Paul R. and Warner, Mark S.
2008 [Introduction]: Revisiting Living in Cities. *Historical Archaeology* 42(1):1-4.
- Murray, T.
2011 Archaeologists and Indigenous People: A Maturing Relationship? *Annual Review of Anthropology* 40: 363-378.
- Murphy, Mary Martin
1997 *Mining Cultures: Men, Women, and Leisure in Butte, 1914-1941*. University of Illinois Press, Urbana.
- Nash, Steven, Chip Colwell-Chanthaphonh, and Steven Holen
2011 Civic Engagements in Museum Anthropology: A Prolegomenon for the Denver Museum of Nature and Science. *Historical Archaeology* 45(1):135-151.

Nassaney, Michael S.

2004 Men, Women, Pipes, and Power in Native New England. In *Smoking Culture: The Archaeology of Tobacco Pipes in Eastern North America*, edited by Sean M. Rafferty and Rob Mann, pp. 125-141. University of Tennessee Press, Knoxville.

Nassaney, Michael S., Deborah L. Rotman, Daniel O. Sayers, and Carol A. Nickolai

2001 The Southwest Michigan Historic Landscape Project: Exploring Class, Gender, and Ethnicity from the Ground Up. *International Journal of Historical Archaeology*, 5(3):219-261.

Nighthorse Campbell, Ben

2005 Why Preserve a Massacre Site? So the Dead May Rest. In *Preserving Western History*, Gulliford, A. (editor), pp. 189-191. University of New Mexico Press, Albuquerque.

Noel-Hume, Ivor

1993 *Historical Archaeology: A Comprehensive Guide*, 6th printing. Alfred Knopf, New York.

Novak, Shannon A.

2008 *House of Mourning: A Biocultural History of the Mountain Meadows Massacre*. University of Utah Press, Salt Lake City.

Novak, Shannon A. and D. Kopp

2003 To Feed a Tree in Zion: Osteological Analysis of the 1857 Mountain Meadows Massacre. *Historical Archaeology* 37(2):85-108.

Novak, Shannon A. and Lars Rodseth

2006 Remembering Mountain Meadows: Collective Violence and the Manipulation of Social Boundaries. *Journal of Anthropological Research* 61: 1-25.

Orser, Charles E., Jr.

2000 Taking the Pulse of Emerging Modernity. *International Journal of Historical Archaeology*, 4(3):275-280.

2001 Anthropology in American Historical Archaeology. *American Anthropologist*, Volume 103 (3):621-632.

2004 *Historical Archaeology*, 2nd edition. Pearson, Prentice Hall, Upper Saddle River, New Jersey

2009 World Systems Theory, Networks, and Modern World Archaeology. In *International Handbook of Historical Archaeology*, edited by Teresita Majewski and David Gaimster, pp. 253-268, Springer, New York.

2010 Twenty-First Century Historical Archaeology. *Journal of Archaeological Research* 18:111-150.

2014 *A Primer on Modern World Archaeology*. Eliot Werner Publications, Clinton Corners, New York.

Orser, Charles E., Jr., editor

2001 *Race and the Archaeology of Identity*. University of Utah Press, Salt Lake City.

Osborn, A. J.

1983 Ecological aspects of equestrian adaptation in aboriginal North America. *American Anthropologist* 85: 563-591.

O'Sullivan, D.M. and R. L. Young

2012 A World Apart? Translating the Archaeology of the Sacred in the Modern World. *World Archaeology* 44(3):342-358.

- Palus, Matthew M., Mark P. Leone, and Matthew D. Cochran
2006 Critical Archaeology: Politics Past and Present. In *Historical Archaeology*, edited by Martin Hall and Stephen W. Silliman, pp. 84-104. Wiley-Blackwell, Oxford.
- Paterson, A.
2003 The Texture of Agency: An Example of Culture-Contact in Central Australia. *Archaeology in Oceania* 38:52-65.
- Pauls, Elizabeth P.
2006 The Place of Space: Architecture, Landscape, and Social Life. In *Historical Archaeology*, edited by Martin Hall and Stephen W. Silliman, pp. 65-83. Wiley-Blackwell, Oxford.
- Pavao-Zuckerman, B. and LaMotta, V.M.
2007 Missionization and Economic Change in the Pimería Alta: The Zooarchaeology of San Agustín de Tucson. *International Journal of Historical Archaeology* 11:241-268.
- Paynter, Robert
2000 Historical Archaeology and the Post-Columbian World in North America. *Journal of Archaeological Research* 8(3):169–217.
- Paynter, Robert
1999 Epilogue: Class Analysis and Historical Archaeology. *Historical Archaeology* 33(1):184-195.
- Peet, Richard
2005 From Eurocentrism to Americanism. *Antipode* 37:936-943.
- Pikirayi, Innocent
2006 Gold, Black Ivory, and Houses of Stone: Historical Archaeology in Africa. In *Historical Archaeology*, edited by Martin Hall and Stephen W. Silliman, pp. 230-250. Wiley-Blackwell, Oxford
- Plenty Coups and Linderman, Frank Bird
2002 *Plenty-Coups, Chief of the Crows*. Reprint ed. University of Nebraska Press, Lincoln.
- Pomeranz, Kenneth
2000 *The Great Divergence: China, Europe, and the Making of the Modern World*. Princeton University Press, Princeton, New Jersey.
- Praetzellis, Adrian and Mary Praetzellis
2001 Mangling Symbols of Gentility in the Wild West. *American Anthropologist* 103(3):645-654.
- Prentiss, Anna Marie
2012 *Field Seasons: Reflections on Career Paths and Research in American Archaeology*. University of Utah Press, Salt Lake City.
- Preucel, Robert W. (editor)
2002 *Archaeologies of the Pueblo Revolt: Identity, Meaning, and Renewal in the Pueblo World*, University of New Mexico Press, Albuquerque.
- Prince, Gene
1987 Photography for Discovery and Scale by Superimposing Old Photographs on the Present-day Scene. *Antiquity* 62(234):112-116.

- Prown, Jules David Prown, Nancy K. Anderson, and William Cronon (editors)
1994 *Discovered Lands, Invented Pasts: Transforming Visions of the American West*. Yale University Press, New Haven, Connecticut.
- Purser, Margaret
1991 "Several Paradise Ladies are Visiting in Town": Gender Strategies in the Early Industrial West. *Historical Archaeology* 25(4): 6-16.
- Rautman, Alison E. and Todd W. Fenton
2005 A Case of Historic Cannibalism in the American West: Implications for Southwestern Archaeology. *American Antiquity* 70:321-341.
- Ritchie, Neville
1993 Form and Adaptation: Nineteenth Century Chinese Miners' Dwellings in Southern New Zealand. In *Hidden Heritage, Historical Archaeology of the Overseas Chinese*, edited by Priscilla Wegars, pp. 335-373. Baywood Publishing Company, Amityville, New York.
- Robbins, William
1994 *Colony and Empire: The Capitalist Transformation of the American West*. Lawrence: University Press of Kansas.
- Rockman, Marcy
2010 New World with a New Sky: Climatic Variability, Environmental Expectations, and the Historical Period Colonization of Eastern North America. *Historical Archaeology* 44(3):4-20.
- Rockman, Marcy, and Flatman, Joseph (editors).
2012 *Archaeology and Society: Its Relevance in the Modern World*, Springer, London.
- Rockman, Marcy and James Steele (editors)
2003 *Colonization of Unfamiliar Landscapes: The Archaeology of Adaptation*. Routledge, New York
- Ross A. and K. Pickering
2002 The Politics of Reintegrating Australian Aboriginal and American Indian Indigenous Knowledge into Resource Management: The Dynamics of Resource Appropriation and Cultural Revival. *Human Ecology* 30(2):187-214.
- Ross, D. E.
2011 Factors Influencing the Dining Habits of Japanese and Chinese Migrants at a British Columbia Salmon Cannery. *Historical Archaeology* 45(2): 69-96.
- Rothschild, Nan A.
2006 Colonialism, Material Culture, and Identity in the Rio Grande and Hudson River Valleys. *International Journal of Historical Archaeology* 10: 72-107.
- Rotman, Deborah L. and Michael S. Nassaney
1997 Class, Gender, and the Built Environment: Deriving Social Relationships from Cultural Landscapes in Southwest Michigan. *Historical Archaeology* 31(2):42-62.
- Said, Edward
1978 *Orientalism*. Vintage Books, New York.
- 1993 *Culture and Imperialism*. Knopf, New York.

Sahlins, Marshall

1983 Other Times, Other Customs: The Anthropology of History. *American Anthropologist* 85(3):517-544.

Saitta, Dean

2007 *The Archaeology of Collective Action*. University Press of Florida, Tallahassee.

Scarlett, Timothy J.

2006 Globalizing Flowscapes and the Historical Archaeology of the Mormon Domain. *International Journal of Historical Archaeology* 10: 109-134.

Scarlett Timothy J., R. J. Speakman, and M. D. Glascock

2007 Pottery in the Mormon Economy: An Historical and Archaeometric Study. *Historical Archaeology* 41(4): 70-95.

Schmitt, Dave N, and Charles D. Zeier

1993 Not by Bones Alone: Exploring Household Composition and Socioeconomic Status in an Isolated Historic Mining Community. *Historical Archaeology* 27(4):20-38.

Scheiber, L. L. and B. J. Clark (eds.),

2009 *Archaeological Landscapes on the High Plains*, University Press of Colorado, Boulder.

Schuyler, Robert L.

1991 Historical Archaeology in the American West: The View from Philadelphia. *Historical Archaeology* 25(3):7-17.

Scott, Douglas D., Richard Fox, Jr., Melissa A. Connor, and D. Harmon

1989 *Archaeological Perspectives on the Battle of the Little Bighorn*. University of Oklahoma Press, Norman.

Scott, Douglas D., Willey, P., and Melissa A. Connor

1998 *They Died with Custer: Soldiers' Bones from the Battle of the Little Bighorn*. University of Oklahoma Press, Norman.

Scott, Douglas D. and Andrew P. McFeaters

2011 The Archaeology of Historic Battlefields: A History and Theoretical Development in Conflict Archaeology. *Journal of Archaeological Research* 19:103-132.

Scott, Elizabeth M., editor

1994 *Those of Little Note: Gender, Race, and Class in Historical Archaeology*. University of Arizona Press, Tucson.

Scott, Sara A.

2015 *Indian Forts and Religious Icons: The Buffalo Road (Qoq'aalx 'Iskit) Trail Before and After the Lewis and Clark Expedition*. *International Journal of Historical Archaeology* 19:384-415.

Seifert, Donna

1991 Gender in Historical Archaeology: Introduction. *Historical Archaeology* 25(4):1-5.

Shackel, Paul

2001 Public Memory and the Search for Power in American Historical Archaeology. *American Anthropologist* 103(3): 655-670.

Silliman, Stephen W.

2001 Theoretical Perspectives on Labor and Colonialism: Reconsidering the California Missions. *Journal of Anthropological Archaeology* 20: 379-407.

- 2004 *Lost Laborers In Colonial California: Native Americans and The Archaeology of Rancho Petaluma*. University of Arizona Press, Tucson.
- 2005 Culture Contact or Colonialism? Challenges in the Archaeology of Native North America. *American Antiquity* 70:55-74.
- 2006 Struggling with Labor, Working with Identities. In *Historical Archaeology*, edited by Martin Hall and Stephen W. Silliman, pp. 147-166. Wiley-Blackwell, Oxford.
- 2008a Collaborative Indigenous Archaeology: Troweling at the Edges, Eyeing the Center, In *Collaborating at the Trowel's Edge: Teaching and Learning in Indigenous Archaeology*, edited by Stephen W. Silliman, pp. 1-21. Amerind Studies in Archaeology #2, University of Arizona Press, Tucson.
- 2008b The 'Old West' in the Middle East: U.S. Military Metaphors in Real and Imagined Indian Country. *American Anthropologist* 110(2):237-247.
- 2010 Indigenous Traces in Colonial Spaces: Archaeologies of Ambiguity, Origin, and Practice. *Journal of Social Archaeology* 10(1):28-58.
- Smith, A.
- 2004 Fitting Into a New Place: Irish Immigrant Experiences in Shaping a Canadian Landscape. *International Journal of Historical Archaeology* 8: 217-230.
- Smith, S.L.
- 2011 Remaking slavery in a free state: Masters and slaves in gold rush California. *Pacific Historical Review* 80: 28-63.
- Solomon, S.
- 2010 *Water: The Epic Struggle for Wealth, Power, and Civilization*, HarperCollins, New York.
- South, Stanley
- 2002 *Method and Theory in Historical Archaeology*. Percheron Press, New York.
- Sorenson, G. H.
- 2012 *Iron Riders: The Story of the 1890s Fort Missoula Buffalo Soldier Corps*, Pictorial Historic Publishing, Missoula, Montana.
- Spielmann, K. A., Hawkey, D., Rainey, K., and Fish, S. K.
- 2009 "...being weary, they had rebelled": Pueblo Subsistence and Labor Under Spanish Colonialism. *Journal of Anthropological Archaeology* 28: 102-125.
- Spielmann, K. A., Mobley-Tanaka, J. L., and Potter, J.
- 2006 Style and Resistance in the Seventeenth Century Salinas Province. *American Antiquity* 71: 621-647.
- Spude, Catherine Holder
- 2005 Brothels and Saloons: An Archaeology of Gender in the American West. *Historical Archaeology* 39(1):89-106.
- 2011 Predicting Social and Economic Function at Residential and Commercial Site Types in the Far North, 1880-1920. *Eldorado! The Archaeology of Gold Mining in the Far North*, Spude, Catherine Holder, Robin O. Mills, Karl Gurcke, and Roderick Sprague (editors), pp. 50-75, Lincoln: University of Nebraska Press.
- Spude, Catherine Holder, Robin O. Mills, Karl Gurcke, and Roderick Sprague (editors)
- 2011 *Eldorado! The Archaeology of Gold Mining in the Far North*. University of Nebraska Press, Lincoln.

- Spude, Catherine Holder and Scott, Douglas D.
2013 NAGPRA and Historical Research: Reevaluation of a Multiple Burial from Fort Union National Monument, New Mexico. *Historical Archaeology* 47(4):121-136.
- Stands in Timber, J. and Margot Liberty
1969 *Cheyenne Memories*. Yale University Press, New Haven, Connecticut.
- Starrs, Paul F.
1998 *Let the Cowboy Ride: Cattle Ranching in the American West*. Johns Hopkins University Press, Baltimore, Maryland.
- Staski, Edward
1990 Studies of Ethnicity in North American Historical Archaeology. *North American Archaeologist* 11(2):121-145.
1998 Change and Inertia on the Frontier: Archaeology at the Paraje de San Diego, Camino Real, in Southern New Mexico. *International Journal of Historical Archaeology* 2(1):21-44.
2005 An Archaeological Survey of El Camino Real de Tierra Adentro, Las Cruces—El Paso. *International Journal of Historical Archaeology* 8:231-245.
2008 Living in Cities Today. *Historical Archaeology* 42(1):133-137.
- Staski, E., and Reiter, J. (1996). Status and Adobe Quality at Fort Fillmore, New Mexico: Old Questions, New Techniques. *Historical Archaeology* 30(3):1–19.
- Sweitz, S. R.
2012 Consumer Strategy and Household Consumption in the Cripple Creek Mining District, Colorado, USA. *International Journal of Historical Archaeology* 16: 227-266.
- Tainter, J. A.
2000 Global change, history, and sustainability. In McIntosh, J., J. A. Tainter, and S. K. McIntosh (editors), *The Way the Wind Blows: Climate, History, and Human Action*, pp. 331-356. Columbia University Press, New York.
- Tall Bull, William
1995 Cultural Ecology, First Lecture, Chief Dull Knife Memorial College, Lama, Montana.
- Thomas, David H.
2000 *Skull Wars: Kennewick Man, Archaeology, and the Battle for Native American Identity*. Basic Books, Perseus Book Group, New York.
- Thomas, Roger
2004 Archaeology and Authority in the Twenty-first Century. In *Heritage Reader*, G. Fairclough, R. Harrison, John H. Jameson, Jr., and J. Schofield, editors, pp. 139-148. Routledge, London.
- Towner, Ronald H. and Pearce Paul Creasman
2010 Historical Dendroarchaeology in the El Malpais Area: Lessons from the Savage Homestead. *Historical Archaeology*, 44(4):8-27.
- Trigg, Heather
2004 Food Choice and Social Identity in Early Colonial New Mexico. *Journal of the Southwest*, 46:223-252.
- Trinder, Barrie

1982 *The Making of the Industrial Landscape*. J.M. Dent and Sons, London.

Tsuli, L. J., and Ho, E.

2002 Traditional Environmental Knowledge and Western Science: In Search of Common Ground. *Canadian Journal of Native Studies* XXII 2: 327-360.

Turpin, S. A.

1989 The Iconography of Contact: Spanish Influence on the Rock Art of the Middle Rio Grande. In *Columbian Consequences, Vol. 1, Archaeological and Historical Perspectives on the Spanish Borderlands West*, David H. Thomas, (editor), pp. 277-299. Smithsonian Institution Press. Washington, DC.

Urbaniak, T. R., and Rust, T.

2009 The History and Preservation of a Historic Inscription from Capitol Rock National Natural Landmark. *Archaeology in Montana* 50(2): 43-51.

Voss, Barbara L.

2006 Engendered Archaeology: Men, Women, and Others. In *Historical Archaeology*, edited by Martin Hall and Stephen W. Silliman, pp. 107-127. Wiley-Blackwell., Oxford.

2008a Between the Household and the World System: Social Collectivity and Community Agency in Overseas Chinese Archaeology. *Historical Archaeology*, 42(3):37-52.

2008b Gender, Race, and Labor in the Archaeology of the Spanish Colonial Americas. *Current Anthropology* 49:861-893.

2012 Curation as Research. A Case Study in Orphaned and Underreported Archaeological Collections.

Archaeological Dialogues 19(2):145-169.

2015 *The Archaeology of Ethnogenesis: Race and Sexuality in Colonial San Francisco*, Revised Edition. University Press of Florida, Gainesville.

Voss, Barbara L. and Rebecca Allen

2008 Overseas Chinese Archaeology: Historical Foundations, Current Reflections, and New Directions. *Historical Archaeology* 42(3):5-28.

Voss, Barbara L. and Bryn Williams, editors

2008 The Archaeology of Chinese Immigrant and Chinese American Communities. *Historical Archaeology* Volume 42, Number 3.

Walker, M.

2003 The Ludlow Massacre: Class, Warfare, and Historical Memory in Southern Colorado. *Historical Archaeology* 37(3): 66-80.

2017 Approaching Transient Labor through Archaeology. In *Historical Archaeology Through a Western Lens*, edited by Mark Warner and Margaret Purser, pp. 85-109. University of Nebraska Press and the Society for Historical Archaeology, Lincoln.

Walker, Phillip L.

2000 Bioarchaeological Ethics: A Historical Perspective. In *Biological Anthropology of the Human Skeleton*, edited by M. Anne Katzenberg and Shelley R. Saunders, pp. 3-XX. Wiley-Liss, Inc., New York.

Waselkov, Gregory A.

ANTH 551 Seminar in Historical Archaeology Syllabus

2001 Historical Archaeology, with Sails Set and Tacking into the Wind, response to Charles E. Cleland's "Historical Archaeology Adrift?" *Historical Archaeology*, 35(2): 20-22.

Watkins, Joseph E. (Joe)

2000 *Indigenous Archaeology: American Indian Values and Scientific Practice*, AltaMira Press, Walnut Creek, California.

2003 Beyond the Margin: American Indians, First Nationals, and Archaeology in North America. *American Antiquity* 68:273-285.

2005. Through Wary Eyes: Indigenous Perspectives on Archaeology. *Annual Review of Anthropology* 34:429-449.

2013 NAGPRA Should Not Preclude Good History: A Response to Spude and Scott. *Historical Archaeology* 47(4):139-141.

2017 "Can We Separate the 'Indian' from the 'American' in the Historical Archaeology of the American Indian?" In *Historical Archaeology Through a Western Lens*, edited by Mark Warner and Margaret Purser, University of Nebraska Press and the Society for Historical Archaeology.

Weaver, Jace

2001 *Other Words: American Indian Literature, Law, and Culture*. University of Oklahoma Press, Norman.

Wegars, Priscilla

1991 Who's Been Workin' on the Railroad?: An Examination of the Construction, Distribution, and Ethnic Origins of Domed Rock Ovens on Railroad-Related Sites. *Historical Archaeology* 25(1):37-65.

1993 Besides Polly Bemis: Historical and Artifactual Evidence for Chinese Women in the West, 1848-1930. In *Hidden Heritage: Historical Archaeology of the Overseas Chinese* edited by Priscilla Wegars, pp. 229-254. Baywood, Amityville, New York.

Wegars, Priscilla (editor)

1993 *Hidden Heritage: Historical Archaeology of the Overseas Chinese*. Amityville, NY: Baywood.

1993 Introduction. In *Hidden Heritage: Historical Archaeology of the Overseas Chinese*, edited by Priscilla Wegars, pp. xxiii-xxv. Baywood, Amityville, New York.

West, Elliot

1994 American Frontier. In *The Oxford History of the American West*, edited by Clyde A. Milner, Carol A. O'Connor, and Martha A. Sandweiss, pp.115-149. Oxford University Press, New York.

White, Richard

2011 *Railroaded: The Transcontinentals and the Making of Modern America*. W.W. Norton and Company, New York.

White, William, III and Christopher Fennell (guest editors)

2017 Challenging Theories of Racism, Diaspora, and Agency in African America. Special issue of *Historical Archaeology* 51(1):1-148.

Wilcox, Michael V.

2002 Social Memory and the Pueblo Revolt: A Postcolonial Perspective. In *Archaeologies of the Pueblo Revolt: Identity, Meaning, and Renewal in the Pueblo World*, Robert W. Preucel (editor), pp. 167-180. University of New Mexico Press, Albuquerque.

- 2009 *The Pueblo Revolt and the Mythology of Conquest: An Indigenous Archaeology of Contact*. University of California Press, Berkeley.
- 2010a Saving Indigenous People from Ourselves: Separate but Equal Archaeology is not Scientific Archaeology. *American Antiquity* 75(2):221-227.
- 2010b. Marketing Conquest and the Vanishing Indian: An Indigenous Response to Jared Diamond's, *Guns, Germs, and Steel* and *Collapse*. *Journal of Social Archaeology* 10(1):92-117.
- Wilkie, Laurie A.
2010 *The Lost Boys of Zeta Psi: A Historical Archaeology of Masculinity at a University Fraternity*. University of California Press, Berkeley.
- Williams, Bryn
2008 Chinese Masculinities and Material Culture. *Historical Archaeology*, 42(3):53-67.
- Williams, Bryn and Barbara L. Voss
2008 Archaeology of Chinese Immigrant and Chinese American Communities. *Historical Archaeology*, 42(3):1-4.
- Wood, W. Raymond
1993 Integrating Ethnohistory and Archaeology at Fort Clark State Historic Site, North Dakota. *American Antiquity* 58(3):544-559.
- Wolf, Eric R.
1982 *Europe and the People Without History*. University of California Press, Berkeley.
- Wong, Bin
China Transformed: Historical Change and the Limits of European Experience. Cornell University Press, Ithaca, New York.
- Wurst, Lou Ann
2006 A Class All Its Own: Explorations of Class Formation and Conflict. In *Historical Archaeology*, edited by Martin Hall and Stephen W. Silliman, pp. 190-206. Wiley-Blackwell, Oxford.
- WURST, LOU ANN AND ROBERT K. FITTS, EDITORS
- 1999 *Confronting Class Historical Archaeology* 33(1):1-6.
- Wurst Lou Ann and Stephen Mrozowski
2016 Capitalism in Motion *Historical Archaeology* 50(3):81-99.
- Wylie, Alison
1993 Invented Lands/Discovered Pasts: The Westward Expansion of Myth and History. *Historical Archaeology* 27(4):1-19.
- Yamin, Rebecca and Karen Bescherer Methany, editors
1996 *Landscape Archaeology: Reading and Interpreting the American Historical Landscape*. University of Tennessee Press, Knoxville.
- Yang, Jeannie K. and Virginia R. Hellmann
1996 What's in the Pot? An Emic Study of Chinese Brown Glazed Stoneware. *Proceedings of the Society for California Archaeology* 11:59-66.

2014 Interpreting the 50-Year Rule: How a Simple Phrase Leads to a Complex Problem. *Advances in Archaeological Practice* 2(4):324-337.

Young, Robert J.C.

1995 *Colonial Desire: Hybridity in Theory, Culture, and Race*. Routledge, London.

2001 *Postcolonialism: An Historical Introduction*. Blackwell, Oxford.

Yu, Connie Young

2008 On Tracking *Hua Kir*: A Chinese American Historian's View. *Historical Archaeology*, 42(3):158-163.

Zedeño, Maria N.

2007 Blackfeet Landscape Knowledge and the Badger-Two Medicine Traditional Cultural District. *The SAA Archaeological Record* 7: 9-12, 22.

Zedeño, Maria N. and B. J. Bowser

2009 The Archaeology of Meaningful Places. In *The Archaeology of Meaningful Places*, B. J. Bowser and Maria N. Zedeño (editors), pp. 1-14. University of Utah Press, Salt Lake City:

Zurndofer, Harriet T.

1997 China and "Modernity": The Uses of the Study of Chinese History in the Past and Present. *Journal of the Economic and Social History of the Orient* 40:461-485.

Useful Online Source: Society for Historical Archaeology (SHA): sha.org

Publications pages on the SHA website include a searchable pdf option for journal articles.

Additional research resources on sha.org:

- Historical Artifact Conservation FAQs
- Curation Standards
- Historic Bottle Identification
- Parks Canada Publications
- SHA Technical Briefs
- Book Reviews
- Newsletter Articles
- Online Bibliographies