Society for Historical Archaeology 2008 Conference on Historical and Underwater Archaeology Preliminary Program and Conference Registration Materials Hyatt Regency Albuquerque January 9-13, 2008 Albuquerque, New Mexico

THE PUBLIC BENEFITS OF HISTORICAL ARCHAEOLOGY

How does the public benefit from historical archaeology? What are the consequences of not engaging the public or demonstrating a public benefit? How do we effectively engage the public? How can "public benefit" be one of the primary goals of our efforts in historical archaeology? The 2008 conference program will feature symposiums, sessions, panel discussions, workshops, and forums that will address these and related questions about the public benefit of historical archaeology. Sessions and forums include "Historical Archaeology and Civic Engagement," "Heritage Matters in the 21st Century," and "Many Archaeologies for Many Publics: Public Archaeology Then, Now, and in the Future"

There will also be a special session on forensic archaeology and the investigation of mass graves in Muthanna Province, Iraq. The presenters in this symposium will document the level of care and expertise used to give witness to the 1988 execution of Kurdish individuals in Muthanna Province.

As the 2008 conference will be in Albuquerque, there will also be several special sessions on the historical archaeology of New Mexico and the Southwest. Sessions will examine the Spanish entrada, the impact of European contact on indigenous peoples, and Native American perspectives on historical archaeology.

Conference participants will have opportunities to explore and enjoy New Mexico's past through tours to Chaco Canyon; Acoma Pueblo; the state's historic capital, Santa Fe; and other historical and archaeological sites in the region. Conference participants will get to sample the special cuisine of New Mexico, and will learn the answer to the official state question: "Red or green?"

Conference Facilities and Hotel Accommodations

Hyatt Regency Albuquerque 330 Tijeras, NW Albuquerque, New Mexico 87102 Phone: 505-842-1234 or 1-800-233-1234

The Hyatt Regency Albuquerque will serve as the official headquarters hotel for the SHA 2008 Conference. The Hyatt Regency is a four-diamond hotel located in the heart of downtown Albuquerque.

Room Rates: \$99 per night Singles/Double \$119 per night Triple/Quadruple

Group Reservations: 505-842-1234 or 800-233-1234

Please indicate you are with the Society for Historical Archaeology when making your reservation. For online reservations, go to www.Hyatt.com and enter the following group code: g-SHAD. Please be advised that the hotel will charge your credit card for one night's lodging plus tax at the time you make your reservation.

Hotel reservations are on a first-come, first-served basis until Wednesday, December 19 or until the block is sold out. Please note that the block may sell quickly, so don't delay in making your reservations.

Reservation Deadline: Wednesday, December 19, 2007

Traveling to Albuquerque

The Albuquerque International Sunport Airport (ABQ) is 4 miles from/10 minutes to the Hyatt Regency Albuquerque.

Ground Transport from Albuquerque International Sunport Airport to Hyatt Regency Albuquerque:

Sunport Shuttle: \$10 one way; \$18 round trip

The Sunport Shuttle service desk is located at baggage claim #3.

No reservations needed.

Phone: 866-505-4966 or 505-883-4966

Taxi: \$20 one-way

Avis Rent A Car Avis Worldwide Discount Discount number: J996229

Phone: 800-331-1600

Web site: http://tinyurl.com/2kkoau

Albuquerque Weather and Environment

Temperatures in January can range from well below freezing on the coldest days to as high as 70°F on some afternoons. Given the unpredictability of the weather, we highly recommend that you check the local weather a week before coming to Albuquerque.

Albuquerque, New Mexico is situated approximately 5,000 feet above sea level. The high elevation and low humidity of this region may affect people who are not use to this

environment. Possible effects include headaches, light headedness, dizziness, nausea, and nosebleeds. Most of these ailments are short-lived. Until you are acclimated to the elevation, please walk slowly. Drinking lots of water will help counter the effects of both the altitude and dry air.

Meetings

Board, committee, and other meetings are listed in the preliminary program. If you would like to schedule a meeting at the 2008 Conference, please contract SHA Headquarters at hq@sha.org.

Book Room

The Book Room will be located in Grand Pavilion I-III of the Hyatt.

Book Room Hours: Thursday, January 10 8:30 a.m. – 5:00 p.m.

Friday, January 11 8:30 a.m. – 5:00 p.m. Saturday, January 12 8:30 a.m. – 11:00 a.m.

Tabletop space is available on a first-come, first served basis. For information on fees or to request an exhibitor application, please contact Amanda Juhas at 240-404-6480 or email hq@sha.org. Exhibitors will be listed in the final conference program.

PRE-CONFERENCE WORKSHOPS

Note: The workshop, "A Survey of Chemistry for Archaeologists (W5)," is a two-day workshop scheduled for January 8-9, 2008. All other workshops will be held on Wednesday, January 9, 2008 and begin at 9:00 a.m.

An Archaeologist's Guide to Documentary Filmmaking (W1)

Workshop Leaders: Peter J. Pepe (Pepe Productions) and Joseph W. Zarzynski, RPA (Bateaux Below, Inc.)

Length: Full Day (9:00 a.m. - 5:00 p.m.)

Cost: \$80 for SHA members, \$105 for non-members, \$50 for SHA student members, and

\$70 for student non-members Maximum enrollment: 30

The documentary is a window to worlds that people otherwise would seldom visit. It is an unequaled storytelling vehicle and thus is an important genre to our culture. Recent advances in digital video technology and documentary filmmaking have made it possible for archaeologists and cultural resource managers to work in collaborative partnership with community-based video production companies to create quality documentaries on a micro-budget. This workshop, taught by an award winning documentary filmmaking team, will guide workshop participants through the various stages of creating a documentary. Learn about research and development, script writing, pitching a proposal,

funding, proper interview techniques, acquiring and storing archival images and footage, animation, legal issues, video technology, production, editing, selecting music, film festivals, markets, distribution, and promotion. Whether your goal is to create a network or cable feature, a DVD to sell in historical societies, a video production as a museum exhibit, or to simply be viewed on Youtube.com, an understanding of the anatomy of "doc" filmmaking is required. Bring a notebook, pen, and your questions.

Integrating the Past: Public Programming and CRM Contracts (W2)

Workshop Leader: Carol J. Ellick, M.A., RPA, Director, Outreach and Education, SRI

Foundation

Length: Full Day (9:00 a.m. - 5:00 p.m.)

Cost: \$80 for SHA members, \$105 for non-members, \$50 for SHA student members, and

\$70 for student non-members Maximum enrollment: 30

The goal of the workshop is to provide professional archaeologists with the background to develop and administer effective archaeological outreach efforts within the confines of the CRM environment. The content of the workshop has been developed for federal, state, and local agency archaeologists, cultural resource managers, and cultural resource consultants. Topics covered during this workshop include: developing a public outreach component of a contract, matching an outreach program to the contract situation and client needs, developing a budget, qualities and qualifications of a public outreach coordinator, tailoring a program to an audience, selling public outreach, and guidelines for archaeological education. Information will be presented through lectures, group discussion, and hands-on activities. Participants will participate in the design of an outreach or educational program including hiring criteria, an assessment plan, and a budget.

GIS for Archaeologists (W3)

Workshop Leader: Bob Booth, ESRI Length: Full Day (9:00 a.m. - 5:00 p.m.)

Cost: \$85 for members, \$110 for non-members, \$55 for student members, \$75 for student

non-members

Maximum enrollment: 20

This workshop offers an introduction to GIS for archaeologists, combining lecture, hands-on exercises with ArcView 9.2 and extensions, and take-home handouts. Topics include creating point features from tabular data such as GPS output, bringing existing hardcopy maps into your GIS, digitizing features on screen, joining tabular data to features, querying data in a GIS, and exploring your data using labeling and symbology. GIS techniques applicable to inter- and intra-site analysis, data management, visualization, and surface modeling will be demonstrated and discussed. The workshop will be led by Bob Booth of ESRI, producer of ArcView and sponsor of this workshop. Bob is the ESRI Archaeology User Interest Group Coordinator and a software documentation writer. He has a BA in Anthropology, and archaeological experience in

university research projects, cultural resource management, and museum collections and data management.

Archaeological Illustration (W4)

Workshop Leader: Jack Scott

Length: Full Day (9:00 a.m. - 5:00 p.m.)

Cost: \$85 for SHA members, \$110 for non-members, \$55 for student members, \$75 for

student non-members Maximum enrollment: 30

Want your pen-and-ink drawings to look like the good ones? Attend SHA's Archaeological Illustration Workshop. Pen and ink is all basically a matter of skill and technique, which can be easily taught. Pen-and-ink illustrations can be done faster, cheaper, and are considerably more attractive than any black-and-white illustrations done on computer. It may be the old-fashioned way, but it is still the best. This will be the eighth illustration workshop in the last ten years. The previous seven have been quite successful. Jack Scott is a well-known archaeological illustrator living in Chicago, with a distinguished client list and illustrations in many publications. Besides a degree in anthropology and fieldwork and lab experience, he brings over 35 years' experience in the commercial art business to his 'nuts-and-bolts' approach to learning illustration. Workshop participants will learn about materials and techniques, page design and layout, maps, lettering, scientific illustration conventions, problem posed by different kinds of artifacts, working size, architectural rendering, reproduction concerns, ethics, and dealing with publishers. Since most archaeological illustration is done in black and white, penand-ink techniques will be the major focus of the workshop. A reading list and pen and paper will be provided, but feel free to bring your own pens, other tools and, of course, questions. Be ready to work.

A Survey of Chemistry for Archaeologists (W5)

Workshop Leaders: Claudia L. Brackett (California State University Stanislaus) and Richard J. Lundin (Carothers Environmental and the Wondjina Research institute) Length: Two Days – Tuesday and Wednesday, January 8 and 9, 2008. (9:00 a.m. - 5:00 p.m.). The first day of the workshop will be classroom instruction, and the second day will be a daylong field workshop with "hands on" surveys of a site.

Cost: \$95.00 for members, \$120 for non-members, \$65 for student members, \$85 for student non-members

Maximum enrollment: 25

Chemistry has always been an effective tool for the modern Archaeologist. However, with the development of new technology, chemical analysis is becoming increasingly easier, cheaper and thus more important. This workshop is designed to give the practicing Archaeologist a basic working understanding of the chemical principles that are applicable and specific to archaeology. The class is targeted for a participant that has little or no previous background in chemistry. Topics to be covered are "Elements and Molecules, or what is in that stuff anyway?" "Biomolecules, or getting a site/object to speak to you," "Chemical Statistics, or understanding all that gibberish that came back

from the lab," and "Soil chemistry, or getting information when you can't see a thing." Topics will be presented in a combination of lecture and hands-on demonstrations. We will be using both a simple UV-Visible spectrophotometer and a portable X-ray Fluorescence (XRF) spectrometer. Participants are encouraged to bring their own specimens for non-destructive analysis. The specimens should be solids (not liquids) and either 10 grams of material, or a surface area about 3/4 inch square.

Identification of Native American Artifacts Crafted From American-Manufactured Artifacts (W6)

Workshop Leaders: Charles M. Haecker Length: Half Day (9:00 a.m. - 1:00 p.m.)

Cost: \$55 for members, \$80 for non-members, \$25 for student members. \$45 for student

non-members

Maximum enrollment: 25

Recordation of late 19th century Native American sites in the western United States has produced wide varieties of factory-made objects, much of it likely used by site occupants in the manner and purpose intended by American manufacturers. But some manufactured objects found on these sites have been modified to meet needs more reflective of native traditions, e.g., bottle bases flaked for use as hide scrapers; a segment of barrel hoop notch-filed to make a hacksaw; sections of cartridge cases sawed, drilled and polished to make earrings; and horseshoe nails filed and ground to make sharp-pointed awls. Analysts of Euro American artifacts derived from ephemeral camp sites have occasionally misidentified or overlooked artifact modifications that otherwise would indicate recycling by Native American craftsmen. For example, careful re-analysis of one artifact collection has transmuted a cowboy camp into a Comanche camp. This workshop will assist attendees in identifying varieties and functions of such modified/recycled objects, and recognizing the telltale methods utilized by Native Americans when making these modifications.

Archeology and the National Register of Historic Places and National Historic Landmarks Program (W7)

Workshop Leader: Erika K. Martin Seibert (National Register of Historic Places, National Historic Landmark Program, National Park Service)

Length: Half Day (9:00 a.m. - 1:00 p.m.)

Cost: \$55 for members, \$80 for non-members, \$25 for student members. \$45 for student non-members

Maximum Enrollment: 30

This workshop will familiarize archaeologists with the procedures for documenting information relevant to the National Register of Historic Places and the National Historic Landmarks Program. Among such documents are National

Register and National Historic Landmark site and district nominations, historic contexts, multiple property designation forms, and theme studies. Participants will discuss the application of Criteria when evaluating archeological sites and will consider the advantages of listing properties in the National Register and/or designating properties as National Historic Landmarks. The time frame should allow for a question and answer period and/or discussion of tough topics or CRM related topics such as application of Criteria other than D, traditional cultural properties, examining archeological sites from the recent past, the significance of redundant resources and using the National Register and National Historic Landmarks Program as preservation tools.

CONFERENCE TOURS

Space is limited, so we recommend that you register early. Due to the anticipated attendance at the conference, we <u>may</u> repeat some of the Wednesday tours on Sunday. Once the Wednesday tours fill up, we will start a waiting list and will contract individuals on the list if the tours will be repeated on Sunday.

Note: All tours will leave from the Lobby of the Hyatt Regency at the stated time. Tour return times are approximate.

Wednesday, January 9, 2008 Santa Fe (T1)

Maximum 30

Leave conference hotel 8:00 a.m., return 5:00 p.m.

Price: \$50.00

Founded in 1610, Santa Fe greets visitors with an array of museums, art galleries shops, and restaurants. The bus will let passengers off at the historic Plaza area, where archaeologist Steve Post will orient the group to the archaeology of Santa Fe (including the recent excavations at the Palace of the Governors). Spouses and others not interested in this "shop talk" will be free to explore downtown Santa Fe. After Post's orientation, participants will have the rest of the morning to wander, shop, and eat at the restaurant of their choice. After lunch, there is a tour of the historic campus of the School for Advanced Research (SAR), which has been a center for the study of Southwestern archaeology and ethnology since 1907. The SAR tour includes access to the outstanding historic period collections in the Indian Arts Research Center. Lunch is <u>not</u> included in the SHA tour price. Who wants a box lunch with such great restaurants around the Plaza!

Wednesday, January 9, 2008 Chaco Canyon National Historical Park (T2)

Minimum 30, Maximum 40

Leave conference hotel 7:30 a.m., return 5:00 p.m.

Price: \$90.00 (Box lunch included)

It takes time to get to Chaco Canyon, but it's worth the trip! A tour bus will take this group to the turnoff from U.S. 550, where the group will board a school bus for the final leg of the journey on a washboard road (part of the adventure of going to Chaco!). A Chacoan expert will then lead the group to Pueblo Bonito, Casa Rinconada, and other properties at this World Heritage Site. A box lunch is included in the tour price. Facilities are primitive, so a hat, a warm windproof jacket, and a day pack or sack with essentials (water, sunblock, snacks) are recommended.

Wednesday, January 9, 2008

Fort Craig and El Camino Real National Historic Trail (NHT) (T3)

Minimum 30, Maximum 40

Leave conference hotel 7:30 a.m., return 5:00 p.m.

Price: \$65.00 (Box lunch included.)

This trip will take SHA members to El Camino Real International Heritage Center, a brand-new state-of-the art New Mexico State Monument dedicated to the interpretation of El Camino Real de Tierra Adentro National Historic Trail and then to Fort Craig, scene of the largest Civil War battle in the western United States.

The bus will leave the Hyatt Regency conference hotel at 7:30 a.m. and travel south along I-25 parallel to El Camino Real NHT. An on-board expert will present an historical overview of the trail, from its establishment in the 16th century to its impact on the colonization of the American Southwest.

El Camino Real International Heritage Center State Monument. Planned and built in partnership with the New Mexico Bureau of Land Management, the Center opened in November 2005. It richly illustrates the impact that this trade and communication route had on the development of New Mexico. Designed by William Sabatini, the building won numerous architectural awards. We will tour the permanent exhibit halls, peruse the gift shop, and gaze at the trail from a dramatic cantilevered viewing deck. A box lunch will be served on site.

Fort Craig. Established in 1854, Fort Craig was one of the largest and most important military forts west of the Mississippi. It played a key role during the Apache Wars and the U.S. Civil War. This National Register site is managed by the New Mexico Bureau of Land Management as a Special Management Area. The fort tour will be lead by archeologists and living history re-enactors familiar with the colorful history of this military post. In use until 1885, the fort ruins today feature officers' quarters, commissaries, ramparts, and the foundations of the hospital, brig, and enlisted men's quarters.

Sunday, January 13, 2008 Acoma, the Sky City (T4)

Minimum 30, Maximum 46

Leave conference hotel at 9:00 a.m., return 4:00 p.m.

Price: \$65.00 (Box lunch included.)

Perched on top of a mesa, Acoma was occupied when the Spanish arrived in the Southwest. Homes of adobe, sandstone, and wood share the mesa's top with a Spanish Colonial mission church and convento. The SHA tour includes a visit to Acoma's new Haaku Museum and to Acoma itself, hosted by a representative of Acoma Pueblo. The tour price includes museum admission, the walking tour of Acoma, and a box lunch. A photography permit can be purchased at Acoma.

Sunday, January 13, 2008 Abó and Gran Quivira (T5)

Minimum 30, Maximum 46

Leave conference hotel at 9:00 a.m., return 3:00 p.m.

Price: \$55.00 (Box lunch included.)

Abó and Gran Quivira are two of the three mission ruins of Salinas National Monument. They began as contemporaries of Acoma but were abandoned during the Spanish Colonial period. The remains of Pueblo homes lie close by the empty shells of the mission churches. Visitors will be free to wander among each set of ruins, but the group will include a professional archaeologist from New Mexico. The tour price includes a box lunch.

PLENARY SESSION

Wednesday, January 9, 2008 6:00 p.m. - 8:00 p.m.

Location: Grand Pavilion Ballroom, IV and V

The plenary session, which will be in the form of a panel discussion, will focus on the overall conference theme by addressing the following questions:

- How does the public benefit from historical archaeology?
- o Is historical archaeology relevant to the public?
- What are the consequences of not engaging the public and demonstrating a public benefit?
- How do we effectively engage the public?
- How can "public benefit" be one of the primary goals of our efforts in historical archaeology?

Six panelists, representing academia, government, and the private sector, will present their perspectives on these questions. There will be time for the panelists to comment on each others' presentations and to address questions from the audience. The goal is to have a dialogue. Panelists include J. Bense, P. Cressey, C. LaRoche, B. Little, J. Watkins, and D. Scott-Ireton.

PUBLIC ARCHAEOLOGY SESSION

Saturday, January 12, 2008 1:00 p.m. - 4:00 p.m.

Location: Grand Pavilion Ballroom I, II and III

This year's Public Archaeology Session will highlight the archaeology of New Mexico and the greater Southwest. Archaeologists and educational specialists from around the region, and from across the country will showcase educational materials for all ages, along with various public outreach programs. The session will include hands-on, interactive activities that teach the basic concepts of archaeology and heritage stewardship. Come try out the activities and discover new ways to enhance your next public event or classroom visit!

ROUNDTABLE LUNCHEONS

Thursday, January 10, 2008 12:00 p.m. - 1:00 p.m. Location: Sage Cost: \$25

Please rank your choices:

Topic 1: The Material Culture of Memory (Harold Mytum) (RL1)

__ Topic 2: Historical Archaeology in Australia and New Zealand (Alasdair Brooks) (RL2)

__ Topic 3: Publishing for Students (Mark Warner and Annalies Corbin) (RL 3)

Friday, January 11, 2008 12:00 p.m. - 1:00 p.m. Location: Sage

Cost: \$25

Please rank your choices: ONLY ONE ROUNDTABLE ON FRIDAY

__ Topic 1: ArchaeoPolitics: What are the Politics of Archaeology and Why are they Relevant? (Donald Forsyth Craib, Nellie Longsworth, and Judy Bense) (RL4)

SOCIAL EVENTS

Opening Reception

Wednesday, January 9, 2008, 8:00 p.m. - 11:00 p.m.

Location: Pavilion Court

Cost: No fee for conference registrants and their registered guests. There will be a cash

bar.

Join your fellow SHA members and friends to kick off the Society's 41st Annual Conference at this traditional opening night event. Enjoy a cash bar and snacks while you catch up with old friends – and make new ones. This event is open to all full conference registrants and their registered guests. A Conference name badge is required for all attendees

Past Presidents' Student Reception

Thursday, January 10, 2008, 4:00 p.m. - 6:00 p.m.

Location: Sage

Cost: No charge for STUDENTS who are registered for the 2008 Conference.

Students registered for the SHA 2008 Conference are invited to join the Society's distinguished past presidents and current leaders for an informal reception in the Sage Room of the Hyatt Regency. Take advantage of this opportunity to engage the SHA's leaders in conversation and make contacts to last a lifetime.

Dinner Reception and Silent Auction at the Albuquerque Museum of Art and History

Thursday, January 10, 2008, 7:00 p.m. - 10:00 p.m.

Cost: \$30.00 per person. Space is limited.

Buses will leave from the lobby of the Hyatt Regency beginning at 7:00 p.m. and will begin the return trip to the hotel at 8:30 p.m. The last bus will leave the Museum promptly at 10:00 p.m.

Tour Albuquerque's Museum of Art and History and sample some of the region's famous cuisine, all while bidding on treasures donated by your fellow SHA members. A full New Mexican buffet dinner (where you will be able to answer the official state question) will be served while a mariachi band serenades you. You'll want to bring your wallet and credit cards as the Silent Auction promises to be phenomenal. The new Cotter volume will be available for signing. **Space is limited for this event!**

SHA Pre-Awards Banquet Cocktail Hour

Friday, January 11, 2008, 6:30 p.m. - 7:30 p.m.

Cost: Cash Bar

Location: Grand Pavilion Court

SHA Awards Banquet

Friday, January 11, 2008, 7:30 p.m. - 8:30 p.m.

Cost: \$45 per person

Location: Grand Pavilion Ballroom

Enjoy a delicious dinner with the SHA's 2008 Award winners.

SHA Awards Ceremony and Dance

Friday, January 11, 2008, 8:30 p.m. - 11:00 p.m.

Cost: No fee for conference registrants and their registered guests

Celebrate with the SHA's 2008 Award winners! The Awards Ceremony and Dance are open to all full conference registrants and their registered guests. A Conference name badge is required for all those attending this event.

SHA 2008 PRELIMINARY SCHEDULE OF EVENTS

Tuesday, January 8, 2008

8:30 a.m. – 5:00 p.m. Advisory Council on Underwater Archaeology Board of Directors

Meeting

9:00 a.m. – 5:00 p.m. Workshop: A Survey of Chemistry for Archaeologists (Day 1)

Wednesday, January 9, 2008

 7:30 a.m5:00 p.m. 7:30 a.m5:00 p.m. 8:30 a.m5:00 p.m. 9:00 a.m1:00 p.m. 9:00 am -1:00 p.m. 9:00 a.m5:00 p.m. 	8:00 a.m5:00 p.m.	Conference Tour: Santa Fe
 8:30 a.m5:00 p.m. 9:00 a.m1:00 p.m. 9:00 am -1:00 p.m. 9:00 am -1:00 p.m. 9:00 am -1:00 p.m. 9:00 am -5:00 p.m. 9:00 a.m5:00 p.m. 	7:30 a.m5:00 p.m.	Conference Tour: Chaco Canyon National Historical Park
 9:00 a.m1:00 p.m. Workshop: Identification of Native American Artifacts Crafted from American-Manufactured Artifacts 9:00 am -1:00 p.m. Archaeology and the National Register of Historic Places and National Historic Landmarks 9:00 a.m5:00 p.m. Workshop: An Archaeologist's Guide to Documentary Filmmaking 9:00 a.m5:00 p.m. Workshop: Integrating the Past: Public Programming and CRM Contracts 9:00 a.m5:00 p.m. Workshop: GIS for Archaeologists 9:00 a.m5:00 p.m. Workshop: Archaeological Illustration 9:00 a.m5:00 p.m. Workshop: A Survey of Chemistry for Archaeologists (Day 2) 	7:30 a.m5:00 p.m.	Conference Tour: Fort Craig and El Camino Real NHT
from American-Manufactured Artifacts 9:00 am -1:00 p.m. Archaeology and the National Register of Historic Places and National Historic Landmarks 9:00 a.m5:00 p.m. Workshop: An Archaeologist's Guide to Documentary Filmmaking 9:00 a.m5:00 p.m. Workshop: Integrating the Past: Public Programming and CRM Contracts 9:00 a.m5:00 p.m. Workshop: GIS for Archaeologists 9:00 a.m5:00 p.m. Workshop: Archaeological Illustration 9:00 a.m5:00 p.m. Workshop: A Survey of Chemistry for Archaeologists (Day 2)	8:30 a.m5:00 p.m.	SHA Board of Directors Meeting
9:00 am -1:00 p.m. Archaeology and the National Register of Historic Places and National Historic Landmarks 9:00 a.m5:00 p.m. Workshop: An Archaeologist's Guide to Documentary Filmmaking 9:00 a.m5:00 p.m. Workshop: Integrating the Past: Public Programming and CRM Contracts 9:00 a.m5:00 p.m. Workshop: GIS for Archaeologists 9:00 a.m5:00 p.m. Workshop: Archaeological Illustration 9:00 a.m5:00 p.m. Workshop: A Survey of Chemistry for Archaeologists (Day 2)	9:00 a.m1:00 p.m.	Workshop: Identification of Native American Artifacts Crafted
National Historic Landmarks 9:00 a.m5:00 p.m. Workshop: An Archaeologist's Guide to Documentary Filmmaking 9:00 a.m5:00 p.m. Workshop: Integrating the Past: Public Programming and CRM Contracts 9:00 a.m5:00 p.m. Workshop: GIS for Archaeologists 9:00 a.m5:00 p.m. Workshop: Archaeological Illustration 9:00 a.m5:00 p.m. Workshop: A Survey of Chemistry for Archaeologists (Day 2)		from American-Manufactured Artifacts
9:00 a.m5:00 p.m. Workshop: An Archaeologist's Guide to Documentary Filmmaking 9:00 a.m5:00 p.m. Workshop: Integrating the Past: Public Programming and CRM Contracts 9:00 a.m5:00 p.m. Workshop: GIS for Archaeologists 9:00 a.m5:00 p.m. Workshop: Archaeological Illustration 9:00 a.m5:00 p.m. Workshop: A Survey of Chemistry for Archaeologists (Day 2)	9:00 am -1:00 p.m.	Archaeology and the National Register of Historic Places and
Filmmaking 9:00 a.m5:00 p.m. Workshop: Integrating the Past: Public Programming and CRM Contracts 9:00 a.m5:00 p.m. Workshop: GIS for Archaeologists 9:00 a.m5:00 p.m. Workshop: Archaeological Illustration 9:00 a.m5:00 p.m. Workshop: A Survey of Chemistry for Archaeologists (Day 2)		National Historic Landmarks
9:00 a.m5:00 p.m. Workshop: Integrating the Past: Public Programming and CRM Contracts 9:00 a.m5:00 p.m. Workshop: GIS for Archaeologists 9:00 a.m5:00 p.m. Workshop: Archaeological Illustration 9:00 a.m5:00 p.m. Workshop: A Survey of Chemistry for Archaeologists (Day 2)	9:00 a.m5:00 p.m.	Workshop: An Archaeologist's Guide to Documentary
Contracts 9:00 a.m5:00 p.m. 9:00 a.m5:00 p.m. Workshop: GIS for Archaeologists Workshop: Archaeological Illustration 9:00 a.m5:00 p.m. Workshop: A Survey of Chemistry for Archaeologists (Day 2)		Filmmaking
9:00 a.m5:00 p.m. Workshop: GIS for Archaeologists 9:00 a.m5:00 p.m. Workshop: Archaeological Illustration 9:00 a.m5:00 p.m. Workshop: A Survey of Chemistry for Archaeologists (Day 2)	9:00 a.m5:00 p.m.	Workshop: Integrating the Past: Public Programming and CRM
9:00 a.m5:00 p.m. Workshop: Archaeological Illustration 9:00 a.m5:00 p.m. Workshop: A Survey of Chemistry for Archaeologists (Day 2)		Contracts
9:00 a.m5:00 p.m. Workshop: A Survey of Chemistry for Archaeologists (Day 2)	9:00 a.m5:00 p.m.	Workshop: GIS for Archaeologists
	9:00 a.m5:00 p.m.	1 0
10:00 a.m5:00 p.m. Book Room Set Up	9:00 a.m5:00 p.m.	Workshop: A Survey of Chemistry for Archaeologists (Day 2)
		1
6:00 p.m8:00 p.m. SHA 2008 Conference Plenary Session	1 1	•
8:00 p.m10:00 p.m. Opening Reception	8:00 p.m10:00 p.m.	Opening Reception

Evening Proceedings

PLENARY SESSION: THE PUBLIC BENEFITS OF HISTORICAL ARCHAEOLOGY

Moderator: Terry H. Klein

Panelists: Judy Bense/ Pamela Cressey/ Cheryl LaRoche/ Barbara Little/ Della Scott-

Ireton/ Joe Watkins

Committees Meeting:

UNESCO Committee

Thursday, January 10, 2008

8:00 a.m. - 5:20 p.m. Sessions

8:30 a.m. - 5:00 p.m. Book Room Open and Poster Sessions

12:00 p.m.- 1:00 p.m Roundtable Luncheons

4:00 p.m. - 6:00 p.m. Past Presidents' Student Reception

7:00 p.m.- 10:00 p.m. Albuquerque Museum of History and Art, Dinner and Silent Auction

Morning Proceedings

FORUM: GET YOUR RESEARCH OFF THE GROUND: OBTAINING PERMITS, PERMISSIONS, AND FUNDING FOR GRADUATE STUDENT RESEARCH

Moderator: Efstathios Pappas

Panelists: Adrian Praetzellis/ Gene Hattori/ Judy Bense/ Bert Bedeau

SYMPOSIUM: MARITIME CULTURAL LANDSCAPES, PART I

Chair: Ben Ford

Participants: Laurie Rush and Susan Winchell-Sweeney/ Ben Ford/ Jessi Halligan/ Christopher Jazwa/ William Fitzhugh/ Amanda Evans and Matt Keith/ Jack Watts, Brian

Fulfrost and Jon Erlandson/ Wayne Lusardi/ David Robinson

Discussant: David Stewart

SYMPOSIUM: PEOPLE, LAND AND EMPIRE: A HISTORICAL ARCHAEOLOGY PERSPECTIVE ON 400 YEARS OF NEW MEXICO'S PAST, PART I

Chair: Matthew Barbour and Stephen S. Post

Participants: Dean Wilson/ James Moore/ Jim Railey/ Jeffrey Boyer/ Deni Seymour/ Jennifer Boyd Dyer/ Nancy Akins/ Jessica Badner/ Matthew Liebmann/ Stephen Post/

Caroline Gabe and Anne Compton

Discussants: Ann Ramenofsky and Francis Levine

SYMPOSIUM: PUBLIC INTERPRETATION OF HISTORICAL ARCHAEOLOGY AT ADOBE STRUCTURES IN THE AMERICAN SOUTHWEST AND BEYOND

Chairs: Karen K. Swope and Gwyneth Duncan

Participants: David Earle, Alina Aparicio De La Riva and Roger Robinson/ Roberta

Greenwood and John Foster/ Richard Carrico/ Rebecca Orfila/ Karen Swope

Discussant: Ruben G. Mendoza

SYMPOSIUM: POWER DYNAMICS IN THE PRESERVATION AND PUBLIC INTERPRETATION OF GENDERED LANDSCAPES

Chairs: Sherene Baugher and Suzanne M. Spencer-Wood

Participants: Kim McBride/ David Starbuck/ W. Stephen McBride/ Whitney Battle-

Baptiste/ Sherene Baugher

Discussant: Suzanne M. Spencer-Wood

SYMPOSIUM: LEGIBLE MATTERS: REWRITING DOCUMENTARY HISTORY

Chairs: Meredith B. Linn and Erin Hasinoff

Participants: Meredith Linn/ Erin Hasinoff/ Danny Zborover/ Elizabeth Martin/ Bernice

Kurchin and Diane George Discussant: Bernice Kurchin

SYMPOSIUM: MANY ARCHAEOLOGIES FOR MANY PUBLICS: PUBLIC ARCHAEOLOGY THEN, NOW, AND IN THE FUTURE, PART I

Chairs: John H. Jameson and M. Jay Stottman

Participants: Elizabeth Kellar DeCorse/ Paul Alford/ Kim Christensen/ John Jameson/ Joe

Jones/ Michael Stottman

SYMPOSIUM: ARCHAEOLOGICAL SCIENCE AND HISTORIC-ERA CERAMICS: A CONVERSATION ABOUT CURRENT UNDERSTANDING AND EMERGENT PERSPECTIVES

Chair: Timothy Scarlett

Participants: Allan Gilbert and Meta Janowitz/ Melissa Chatfield/ Yves Monette and Marc Richer-LaFlèche/ M. James Blackman, Patricia Fournier-Garcia, Russell

Skowronek and Ronald Bishop/ Timothy Scarlett

SYMPOSIUM: THE WRECKS WE'VE GONE DOWN ON...PAPERS IN HONOR OF GEORGE R. FISCHER

Chair: Melanie Damour

Participants: Russell Skowronek and Richard Johnson/ Steve Dasovich/ Melanie Damour

and Christopher Horrell/ Shea McLean and Dave Ball

Discussant: George R. Fischer

GENERAL SESSION: RESEARCH IN MATERIAL CULTURE

Participants: Clete Rooney/ Mark C. Branstner/ Wesley R. Willoughby/ C. Brian Mabelitini/ C. Andrew Buchner/ Steven R. Holm/ Morgan R. Blanchard/ Carol Serr/ Russel L. Tanner/ Douglas J. Pippin and Marie-Lorraine Pipes/ J. Victor Owen and Robert Hunter/ Tyler R. Putman/ Robert P. Case

GENERAL SESSION: LABOR AND THE WORKING CLASS

Participants: Maria O'Donovan/ Anna Gray/ Nathan D. Hamilton, Sanford M. Robert, Matthew J. Rowe and Ingrid B. Brack/ Sarah E. Purdy/ William A. White III/ Brendan J.M. Weaver/ Christopher W. Merritt/ John G. Franzen and Eric C. Drake

GENERAL SESSION: THE DEAD AND THE DYING

Participants: Sarah Tarlow/ Hugh Matternes, Melissa Umberger and Karen Serio/ James M. Davidson/ Charles J. Rinehart/ Lynn Rainville/ Monica Strauss, Sara Dietler and Candace Ehringer/ Brooke L. Boulware/ Alissa A. Leavitt-Reynolds

GENERAL SESSION: CURRENT RESEARCH IN FLORIDA

Participants: James N. Greene/ Erika S Roberts/ Karen McIlvoy and James M. Davidson/ Rebecca A. Gorman

POSTER SESSION I

Participants: Andrew P. Roberts and John P. Hamilton/ Charlotte King/ Randal J. Scott and Deborah Hull-Walski/ Ruben Reyes, Russell K. Skowronek and Michael H. Imwalle/ Dana Lee Pertermann/ Benjamin C. Pykles, John H. McBride, Johnathan Yaede, Christopher Spencer and Jason Heaps/ Jeremy W Pye, Matthieu Le Bailly, Donna C

Roper, Marcelo Luiz Carvalho Gonçalves, Christine Lefèvre, Adauto Araújo and Françoise Bouchet/ Candace Ehringer, Sara Dietler and Monica Strauss/ Edward Tennant and Diana Gonzalez

Afternoon Proceedings

FORUM: IS "PUBLIC OUTREACH" ENOUGH?: EXPLORING THE PLACE FOR ACTIVISM IN 21ST CENTURY AFRICAN DIASPORA ARCHAEOLOGY Moderators: Carol McDavid, James M. Davidson and Jamie C. Brandon

SYMPOSIUM: CORINNE TO ROZEL: ARCHAEOLOGY AND HISTORY OF THE TRANSCONTINENTAL RAILROAD ACROSS THE PROMONTORY MOUNTAINS, UTAH

Chair: Michael R. Polk

Participants: Michael Polk/ Michael Polk and Adrienne Anderson/ Adrienne Anderson/ Donald Southworth/ Wendy Simmons Johnson/ Richard Francaviglia/ Bret Guisto

Discussant: James Ayres

SYMPOSIUM: MANY ARCHAEOLOGIES FOR MANY PUBLICS: PUBLIC ARCHAEOLOGY THEN, NOW, AND IN THE FUTURE, PART II

Chairs: John H. Jameson and M. Jay Stottman

Participants: Teresa Moyer/ Jeanne Moe, Joelle Clark and Crystal Alegria/ Lawrence Moore/ Jeannine Kreinbrink/ Virginia Sheehan/ Ronald May/ Kerry Schamel-Gonzalez/ Anne Garland, Eric May, and Lloyd Mitchell

SYMPOSIUM: MARITIME CULTURAL LANDSCAPES, PART II

Chair: Ben Ford

Participants: Joseph Flatman/ Heather Hatch/ David Choate and Sami Seeb/ Jason Moser/ Krista Jordan/ Franklin Price/ Christer Westerdahl/ Matt Keith and Amanda Evans

Discussant: Christer Westerdahl

SYMPOSIUM: PHILADELPHIA AND ITS HINTERLANDS: HISTORICAL ARCHAEOLOGY IN THE DELAWARE VALLEY A MAJOR AMERICAN CULTURE REGION

Chairs: Richard Veit and David Orr

Participants: Richard Veit, Gerard Scharfenberger, William Schindler and Michael Gall/ Mara Kaktins/ Katherine Cavallo/ John Chenoweth/ Craig Lukezic/ Joseph Blondino/ Meta Janowitz/ Carin Bloom and Daniel Sivilich/ Wade Catts and Rebecca Yamin Discussant: David Orr

SYMPOSIUM: PLANTATION ARCHAEOLOGY: EXPANDING PERSPECTIVES

Chairs: Chana Kraus-Friedberg and Kristen R. Fellows

Participants: Chana Kraus-Friedberg/ Frederick Smith/ Kristen Fellows/ Janet Six/ Jack

Gary/ Barbara Heath and Lori Lee/ Sam Sweitz

Discussant: Theresa Singleton

SYMPOSIUM: THE ABANDONED SHIP AND MARITIME ARCHAEOLOGY: AN EXPLORATION OF SIGNIFICANCE AND RESEARCH POTENTIAL

Chairs: Nathan Richards and Mark Staniforth

Participants: Stephen James/ Nathan Richards and Mark Staniforth/ Lawrence Babits/

Sami Seeb/ Michael Dermody and Calvin Mires

SYMPOSIUM: THE ARCHAEOLOGY OF TEN MINUTES AGO: MATERIAL HISTORIES OF THE BURGEONING PAST AND THE VANISHING PRESENT

Chairs: David A. Gadsby and Jodi Barnes

Participants: Jodi Barnes/ Nicole Branton/ Jennifer Trunzo and Randi Scott/ David

Gadsby and Robert Chidester/ Matthew Cochran and Matthew Palus

Discussant: Mary C. Beaudry

SYMPOSIUM: UP UP AND AWAY: SOARING WITH AEROSPACE ARCHAEOLOGY

Chair: William E. McAlexander Jr.

Participants: Wendy Coble/ William McAlexander/ Beth O'Leary/ Roger Gerke/ Bruce

Terrel1

SYMPOSIUM: PEOPLE, LAND AND EMPIRE: A HISTORICAL ARCHAEOLOGY PERSPECTIVE ON 400 YEARS OF NEW MEXICO'S PAST, PART II

Chairs: Matthew Barbour and Stephen S. Post

Participants: Matthew Barbour/ Ronald Towner/ Bill Lockhart/ H. Wolcott Toll/ Neal Ackerly/ David Kirkpatrick/ Harding Polk/ Jerry Simmons/ Pearce Paul Creasman/ David

Greenwald

Discussant: Neal Ackerly

SYMPOSIUM: RECENT NOAA MARITIME HERITAGE INITIATIVES

Chair: Tane Casserley

Participants: Robert Schwemmer/ Hans Van Tilburg/ Timothy Runyan/ Frank Cantelas/

Lindsey Thomas Discussant: Jeff Gray

SYMPOSIUM: PLACEMAKING: NEW INFORMATION TECHNOLOGIES AND COMMUNITY-BASED COLLABORATION IN HISTORICAL ARCHAEOLOGY

Chair: Margaret Purser

Participants: Margaret Purser/ Jonathan Fowler/ Edward Tennant and James Davidson/

Timothy Goddard/ Giovanna Vitelli/ Mary Brennan

Discussant: Edward Tennant

GENERAL SESSION: ETHNICITY: NATIONAL AND INTERNATIONAL STUDIES Participants: Merrick Posnansky/ Jonathan Fowler/ A. Dudley, Kali Westling, Rachel Shull and Laura Pasacreta/ Michelle A. Slaughter and Steven R. Pendery/ Maria X. Senatore/ Oliver R. Bielmann/Rosalind L. Hunter-Anderson and Darlene R. Moore

GENERAL SESSION: HISTORICAL ARCHAEOLOGY IN NEW MEXICO

Participants: Gregory D. Everhart and John D. Schelberg/ Roni Polk and Harding Polk/ Heather Trigg and Jordan Pickrell/ Alison E. Rautman/ Jun U. Sunseri/ Signa Larralde

POSTER SESSION II: HISTORICAL ARCHAEOLOGY IN SOUTHERN NEVADA

Chairs: Susan Edwards and Barbara A. Holz

Participants: David Valentine/ Harold Drollinger/ Colleen M Beck, Harold Drollinger, and John Schofield/ Susan Edwards/ Anne DuBarton and Laureen Perry/ Jeffrey R. Wedding and David C. Smee/ Steven E. Daron, Eva A. Jensen and Leah Bonstead/ Robert C. Jones

Committee Meetings:

Academic and Professional Training Committee
Budget Committee
Conference Committee
Curation, Conservation and Collections Management Committee
Inter-Society Relations Committee
Membership Committee
Nominations and Elections Committee
Public Education and Interpretation Committee
Student Subcommittee of the APT Committee

Friday, January 11, 2008

8:00 a.m. - 5:20 p.m. Sessions

8:00 a.m. - 9:00 a.m. ACUA Board of Directors Meeting

8:30 a.m. - 5:00 p.m. Book Room Open and Poster Sessions

12:00 p.m.- 1:00 p.m. Roundtable Luncheons

12:00 p.m. - 1:00 p.m. Past Presidents' Luncheon

5:30 p.m. - 6:30 p.m. SHA Business Meeting

6:30 p.m. – 7:30 p.m. SHA Pre-Awards Banquet Cocktail Hour

7:30 p.m. – 8:30 p.m. SHA Awards Banquet

8:30 p.m. – 11:00 p.m. Awards Ceremony and Dance

Morning Proceedings

SYMPOSIUM: EVALUATION OF PUBLIC ARCHAEOLOGY: PRINCIPLES, NOT PROTOCOLS

Chairs: James Gibb and Carol McDavid

Participants: Kevin Bartoy/ Meredith Poole and Marley Brown/ John Carman/ Sarah Bridges/ Maureen Malloy, Patrice Jeppson, Carol McDavid and Mary Kwas/ Meagan Brooks/ James Gibb/ Kelly Cooper/ Patrice Jeppson and Karen Brauer/ Joanne Lea and Nancy VanSas/ Suzie Thomas

Discussants: James Gibb and Carol McDavid

SYMPOSIUM: EXPLORING NATIVE AMERICAN CONCEPTS ABOUT HISTORICAL ARCHAEOLOGY

Chairs: Nina Swidler and Joe Watkins

Participants: Gary White Deer/ Alexa Roberts/ Gordon Yellowman/ Andrea Sharon/ Nicholas Laluk/ John Welch/ Julie Francis/ W. Otis Halfmoon/ Robert Preucell/ Joseph

Aguilar

Discussants: Catherine Carlson and Michael Wilcox

SYMPOSIUM: THE MARDI GRAS SHIPWRECK SITE: ARCHAEOLOGICAL INVESTIGATIONS OF A LATE 18TH TO EARLY 19TH-CENTURY SHIPWRECK IN 4000 FEET OF WATER

Chairs: Christopher E. Horrell, Dave Ball, and Jack B. Irion

Participants: Della Scott-Ireton and Paul Sjordal/ Christopher Horrell/ Tommy Broussard and Melanie Damour/ Dave Ball/ Donny Hamilton/ Jack Irion/ Kimberly Eslinger and Rick Allen/ Amy Borgens/ Sherry Wagener and Greg Lambousy/ Laura Landry Discussant: Frank Cantelas

SYMPOSIUM: TESTING NEW AND OLD TREATMENT CONCEPTS ARTIFACT CONSERVATION

Chair: C. Wayne Smith

Participants: Rebecca Sager/ Kimberly Rash/ Courtney Higgins/ Vincent Valenti/ Eloise Eilert/ Starr Cox/ Jennifer McCaskill/ Helen DeWolf/ Catherine Sincich

SYMPOSIUM: ENGENDERING THE HISTORICAL ARCHAEOLOGY OF THE TRANS-MISSISSIPPI WEST, PART I

Chair: Elizabeth M. Scott

Participants: Eugene Hattori/ Megan Teague and James Davidson/ Donald Hardesty/

Catherine Spude/ Anne Yentsch/ Jamie Brandon/ Bryn Williams

Discussant: Elizabeth M. Scott

SYMPOSIUM: THE IRISH EXPERIENCE IN AMERICA: DEVELOPING AN ANALYTICAL DISCOURSE OF DIASPORA AND TRANSNATIONALISM

Chair: Stephen A. Brighton

Participants: Julie Richko Labate/ Deborah Rotman/ Andrew Black and Faye Yagy/ Lourdes Long/ Thomas Killion, Dianna Jakubiec and Meghan Howey/ Stephen Brighton/ Harold C. Mytum

Discussant: Charles Orser

SYMPOSIUM: INVESTIGATING THE GREAT DEPRESSION IN THE AMERICAN WEST

Chair: Carolyn L. White

Participants: Ben Barna/ Sean McMurry/ Carolyn White/ Claire Johnson, Sena Loyd and

Carolyn White/ David Valentine Discussant: Susan Edwards

SYMPOSIUM: NEW DEVELOPMENTS IN NAVY UNDERWATER ARCHAEOLOGY

Chair: Robert S. Neyland

Participants: Richard Gillespie/ James Schmidt, Michael Taylor and Gordon Calhoun/ Catherine Sincich, Peter Fix and Todd Plaia/ Alexander Christensen, Amanda Coute and

Robert Mann

Discussant: Larry Murphy

GENERAL SESSION: HISTORICAL ARCHAEOLOGY OF THE EASTERN UNITED STATES

Participants: Derek Wheeler, Sara Bon-Harper, Fraser Neiman and Karen Smith/ Kathryn L. Sikes and Meredith Poole/ Douglas W. Sanford/ Elizabeth A. Clites and Lynsey A. Bates/ Sarah J. Chesney/ Dessa E. Lightfoot/ Elizabeth S. Ries/ Lindsay Flood

GENERAL SESSION: HISTORICAL ARCHAEOLOGY OF THE AMERICAN WEST Participants: Tamra L. Walter/ Leslie A. Johnson/ April L. Whitaker/ Jordan E. Pickrell/ Mike Garcia/ Sarah M. Ginn/ Becky M. Saleeby/ Rubén Mendoza/ Michael P. Bletzer/ Sandy McDaniel/ Daniel D. Broockmann

GENERAL SESSION: MEMORY AND COMMEMORATION

Participants: Megan E. Edwards/ Andrew J. Tyrrell and Kathryn E. Denning/ Charles A. Burke/ Helen C. Blouet/ David Orr/ Thomas E. Beaman, Jr. and Billy Oliver/ Robert L. Schuyler/ Daniel K. Pettit, Jr./ Christophe Rivet

GENERAL SESSION: BEADS AND MORE BEADS: STUDIES IN HISTORICAL ARCHAEOLOGY

Participants: Katharine E. Woodhouse-Beyer/ Laurie E. Burgess and Christopher I. Sperling/ William T. Billeck

GENERAL SESSION: HISTORICAL ARCHAEOLOGY OF THE IROQUOIS Participants: Beth Ryan/ April M. Beisaw/ Thomas E. Beaman, Jr.

POSTER SESSION III

Participants: Toni R. Goar, Morgan Rieder, and John Ravesloot/ Nancy L. Davis/ Christophe Descantes/ David T. Palmer/ Linda Hylkema and Rebecca Allen/ Christopher W. Merritt

Afternoon Proceedings

MINI-PLEANARY SESSION: CIVIC ENGAGEMENT IN THE TWENTY-FIRST CENTURY

Chair: David Gadsby

Participants: Paul Mullins/ Chip Colwell-Chanthaphonh/ Timothy Baumann/ Carol McDavid/ Martin Gallivan, Danielle Moretti-Langholtz and Buck Woodard

MINI-PLENARY SESSION: HERITAGE MATTERS IN THE TWENTY-FIRST CENTURY

Chair: Paul A. Shackel

Participants: Larry Zimmerman/ James Delle and Mary Ann Levine/ George Smith/ Mary

Praetzellis and Adrian Praetzellis/ Charles Orser and Tadhg O'Keeffe

MINI-PLENARY SESSION: INTEGRATING UNDERWATER AND TERRESTRIAL ARCHAEOLOGY: POTENTIALS AND APPROACHES

Chair: Gregory Cook

Participants: Gregory Cook/ Kendra Kennedy/ Maureen Brown and Nancy Reese/ James

Bruseth/ Steven Hoyt/ James Delgado

FORUM: THE TRANSITION FROM GRADUATE EDUCATION TO EMPLOYED GRADUATES.

Moderators: Annalies Corbin and Mark Staniforth

Panelists: ACUA Board

FORUM: CASE STUDIES IN HISTORICAL ECOLOGY FOR PUBLIC POLICY

Moderators: Anne Garland and Kathleen Fischer

Panelists: Anne Garland/ Kathleen Fischer/ Susan Lebo/ James Gibb/ Llyod Mitchell

SYMPOSIUM: EAST ASIAN SHIPBUILDING TECHNOLOGY AND SEAFARING

Chairs: Jun Kimura and Michelle M. Damian

Participants: Michelle Damian/ Sally Church/ Jun Kimura/ Randall Sasaki/ Andrew

Roberts

Discussant: Donald H. Keith

SYMPOSIUM: ENGENDERING THE HISTORICAL ARCHAEOLOGY OF THE TRANS-MISSISSIPPI WEST, PART II

Chair: Elizabeth M. Scott

Participants: Bonnie Clark and Allison Rexroth/ Meredith Hawkins/ Efstathios Pappas/

Shannon Dawdy/ Margaret Wood/ Nan Rothschild and Heather Atherton

Discussant: Barbara Voss

SYMPOSIUM: FIVE CULTURES, ONE ISLAND: HISTORIC ARCHAEOLOGIES ON SAPELO ISLAND. GEORGIA

Chairs: Nicholas Honerkamp and Norma Harris

Participants: Ray Crook/ Norma Harris/ Nicholas Honerkamp/ John Worth/ Richard

Jefferies and Chris Moore Discussant: Dave Crass

SYMPOSIUM: FROM MISSOURI TO MEXICO CITY: ARCHAEOLOGY ALONG THE SANTA FE TRAIL AND EL CAMINO REAL DE TIERRA ADENTRO

Chair: Timothy E. Baumann

Participants: Edward Staski/ John Peterson/ Minette Church and Richard Carrillo/ Michael Dickey, Timothy Baumann, James Duncan, and Thomas Hall III / Roy Brown

and Patricia Fournier/ Donald Blakeslee

Discussant: Vergil Noble

SYMPOSIUM: HOMELAND, FRONTIER, AND OIL PATCH: THE ARCHAEOLOGY AND HISTORY OF DINÉTAH

Chair: Stephen L. Fosberg

Participants: Larry Baker/ Richard Begay/ Hugh Rogers and Jim Copeland/ Jim Copeland and Ronald Towner/ Sarah Schlanger/ Richard Wilshusen/ Karl Kumli and Douglas

Boggess

Discussants: Ronald H. Towner and Jeffrey S. Dean

SYMPOSIUM: MADE IN AMERICA: THE CREATION OF THE AMERICAN

INDUSTRIAL ORDER Chair: Michael Nassaney

Participants: Suzanne Spencer-Wood/ Larry McKee, Jared Barrett, Paul Webb, and Josh

Tuschl/ Mark Walker/ Stacey Camp/ Efstathios Pappas

SYMPOSIUM: TEXTURED ARCHAEOLOGIES: CONSIDERATIONS OF

DOCUMENTS AND MATERIALS

Chair: Russell Sheptak

Participants: Mary Beaudry/ Rosemary Joyce/ Russell Sheptak/ Paul Farnsworth

Discussant: Laurie A. Wilkie

SYMPOSIUM: AS COMFORTABLE CAMPS AS CIRCUMSTANCES ALLOW: ARCHAEOLOGICAL INVESTIGATIONS OF THE CONFEDERATE CAMP AT THE FLORENCE STOCKADE, FLORENCE, SOUTH CAROLINA

Chairs: Paul G. Avery and Patrick H. Garrow

Participants: Daniel Marcel/ Paul Avery/ Judith Sichler and Kandace Hollenbach/ Patrick Garrow/ Nicholas Herrmann and Paul Avery

SYMPOSIUM: MEDIA TOOLS FOR INTERNET OUTREACH

Chair: Sarah E. Miller

Participants: Lisa Fischer/ T. Kurt Knoerl/ Jordan Jordan/ Andrea White and Mary

Glowacki/ Richard Pettigrew Discussant: Patrice Jeppson

GENERAL SESSION: TECHNOLOGY IN HISTORICAL ARCHAEOLOGY

Participants: Molly Swords/ Matthew Schmader and Robert A. Heckman / Rita Youanis, J. Barto Arnold and Claudia L. Brackett/ Kelly J. Dixon and Christopher W. Merritt/ Alicia Valentino

GENERAL SESSION: COMMUNITY ARCHAEOLOGY

Participants: Yoseph M. Berhe/ Christian R. Williamson and Douglas Armstrong/Leslie B. Kirchler/ Lillian G. Azevedo-Grout/ William Hoffman and Deborah Miller/ Brian P. Storm/ Amy Gazin-Schwartz and Olivia Lelong/ Linda G. Whitman

POSTER SESSION IV

Participants: Jolene L.U. Smith/ Richard A. Goddard/ Jennifer R. McCaskill/ Joni L. Pridgen/ Sherry R. Svekis and Felicia Silpa/ John T. Eddins, Sarah Gulick, and Edward Dandar/ Mary M. Furlong/ Greig Parker/ Alexis Catsambis

POSTER SESSION V: FORENSIC ARCHAEOLOGY: A CASE STUDY FROM MUTHANNA PROVINCE, IRAQ

Chairs: Michael K. Trimble and Nancy J. Brighton

Participants: Wade Ricard, Susan Malin-Boyce and Nancy Brighton/ Paul Rubenstein, Michael Trimble and Nancy Brighton/ Kerrie Grant/ David Z.C. Hines

Committee Meetings:

Awards Committee
Development Committee
Gender and Minority Affairs Committee
Government Affairs Committee
History Committee

Saturday, January 12, 2008

8:00 a.m. - 5:00 p.m. Sessions

8:30 a.m. - 11:00 a.m. Book Room Open

1:00 p.m. – 4:30 p.m. Public Archaeology Session

5:00 p.m – 7:00 p.m. SHA Board of Directors Meeting

Morning Proceedings

SYMPOSIUM: FIRE LOOKOUT TOWERS: FROM PROTECTORS OF THE FORESTS TO SILENT SENTINELS

Chair: Michael A. Pfeiffer

Participants: Michael Pfeiffer/ Neal Hitch/ Mark Branstner and John Davis/ Jill Osborn/

J. Charles Whatford/ Maria L. Schleidt-Penalva

Discussant: Vergil Noble

SYMPOSIUM: POST-EMANCIPATION TRANSITIONS IN THE AFRICAN DIASPORA

Chair: Terrance M. Weik

Participants: Eleanor King and Charles Haecker/ Christopher Espenshade/ David Palmer/ Rachel Feit and Bradford Jones/ Liza Gijanto/ Shannon Mahoney/ Terrance Weik/ Kenneth Kelly, Mark Hauser and Douglas Armstrong/ Christopher Fennell/ Leslie Stewart-Abernathy and Jamie Brandon/ Flordeliz Bugarin and Margaret Wood Discussants: Theresa Singleton and Carol McDavid

SYMPOSIUM: BETWEEN ENTRADA AND SALIDA: NEW MEXICO

PERSPECTIVES ON THE CORONADO EXPEDITION

Chairs: Charles Haecker and Clay Mathers

Participants: Clay Mathers, Phillip Leckman and Nahide Aydin/ Joseph Sanchez and Matthew Schmader/ Charles Haecker/ Richard Flint/ Bradley Vierra/ Jonathan Damp and Chris Adams

SYMPOSIUM: ENGAGING THE PUBLIC THROUGH THE FORT ST. JOSEPH ARCHAEOLOGICAL PROJECT

Chairs: Andrew Robinson, Meghan Cook

Participants: Meghan Cook and Emily Powell/ Michael Nassaney/ Jose Antonio Brandao and Michael Nassaney/ Stephanie Barrante and Michael Nassaney/ Erin Claussen/

Andrew Robinson/ Cynthia Nostrant/ LisaMarie Malischke

Discussant: Lynn Evans

SYMPOSIUM: RECENT RESEARCH IN ARCHAEOBIOLOGY AND HISTORICAL ECOLOGY

Chairs: Eric Proebsting and Jennifer Malpiedi

Participants: David Landon, Heather Trigg and Susan Jacobucci/ Joanne Bowen/ Karl

Reinhard/ Jennifer Malpiedi/ Eric Proebsting/ Heather Lapham

Discussant: Elizabeth Scott

SYMPOSIUM: THE CRUCIBLE OF THE REVOLUTION: THE ARCHAEOLOGY OF AGRARIAN LANDHOLDINGS AND SOCIOECONOMIC CHANGE IN 19TH CENTURY MEXICO

Chair: Patricia Fournier Garcia

Participants: Verónica Velasquez/ Patricia Fournier and R.B. Brown/ Rani Alexander/ Thomas Charlton and Cynthia Otis Charlton/ Allison Dec and Allan Meyers/ Sarah

Levithol and Allan Meyers/ Sandra Andrade and Matthew Punke

Discussant: Thomas Charlton

SYMPOSIUM: CAPITALISM IN COLONIAL CONTEXTS, PART I

Chairs: Lindsay Weiss and Sarah K. Croucher

Participants: Aron Crowell/ Matthew Russell/ Kathryn Sikes/ Lynda Carroll/ Mark

Hauser/ Audrey Horning Discussant: Charles Orser

SYMPOSIUM: FORENSIC ARCHAEOLOGY: A CASE STUDY FROM MUTHANNA PROVINCE, IRAO, PART I

Chairs: Michael K. Trimble and Nancy J. Brighton

Participants: Michael Trimble/ Derek Congram and Caroline Steele/ Susan Malin-Boyce and Joseph Schuldenrein/ Stephen Chomko and Mark Andrew Smith/ Kelly Bertoglio and Kristi Soltysiak/ Natalie Drew/ Kimberly Maeyama and Ariana Fernandez-Congram

GENERAL SESSION: SHIPS, HULLS AND AIRCRAFT

Participants: Filipe Castro, Nuno Fonseca, Tomas Vacas and Furio Ciciliot/ John D. Broadwater/ John Bratten and Gregory Cook/ Susan L. Vezeau/ M. Nicole Tumbleson/ Robert A. Church, Daniel J. Warren and Kimberly L. Eslinger/ Simon Q. Spooner, Francois Gendron and Kathy Schubert/ Andrew D. Lydecker/ Sara Hoskins/ Patrick Smith

GENERAL SESSION: PUBLIC EDUCATION AND OUTREACH

Participants: Richard A. Goddard, Judie R. Phillips and Breann Speicher/ E. Thomson Shields Jr., Charles R. Ewen and Donna Kain/ Michelle C. San Antonio/ Mary Ringhoff/ Malinda Blustain, Nathan Hamilton and Glenn Mario/ Mark A. Freeman and Barbara J. Heath/ David R. Bush/ Amy M. Mitchell-Cook and Della Scott-Ireton/ Debra G. Shefi and Della Scott-Ireton

GENERAL SESSION: PUSHING THE TECHNOLOGICAL ENVELOPE: ON LAND AND UNDER WATER Participants: Jennie O. Sturm/ Philip B. Mink, Stephen McBride and Kim A. McBride/ Richard J. Lundin, Claudia L. Brackett and Naheed Ayadin/ Jens Lowag and Martin Read/ Rod Mather, Gordon Watts and Dwight Coleman/ Peter Holt/ James D. Moore III/ Elsie I. Eubanks

GENERAL SESSION: CLIMATE AND ECOLOGY

Participants: Dorian J. Burnette/Alicia L. Caporaso and Sandra L. Jones/ Joseph C. Flatman/ Daryl Stump

Afternoon Proceedings

FORUM: MANY ARCHAEOLOGIES FOR MANY PUBLICS: SITUATING PUBLIC ARCHAEOLOGY THEN, NOW, AND IN THE FUTURE (PART III, FORUM)

Moderators: Carol McDavid and Patrice L. Jeppson

Panelists: Edward Tennant/ James Gibb/ Fred McGhee/ John Carman/ Jed Levin/ Linda Derry/ Barbara Little/ Adrian Praetzellis

SYMPOSIUM: ARCHAEOLOGIES OF RESISTANCE: THE UNDERGROUND RAILROAD, MAROONAGE, ARMED STRUGGLE, AND BEYOND

Chairs: James A. Delle and Jill Bennett Gaieski

Participants: Uzi Baram/ Samantha Rebovich/ Holly Norton/ Linda Ziegenbein/ Kerri

Barile/ Jill Gaieski and James Delle/ Kenneth Brown

Discussant: Terrance Weik

SYMPOSIUM: CAPITALISM IN COLONIAL CONTEXTS, PART II

Chairs: Lindsay Weiss and Sarah K. Croucher

Participants: François Richard/ Heather Atherton and Felipe Gaitan-Ammann/ Christopher Matthews and Jenna Wallace Coplin/ Lindsay Weiss/ Sarah Croucher/

Matthew Palus/ Rachel Engmann

Discussant: Martin Hall

SYMPOSIUM: CONTEXT IS EVERYTHING, OR IS IT?

Chair: Anmarie Medin

Participants: Julia Costello/ Anmarie Medin and Adrian Praetzellis/ Anmarie Medin/ Thad Van Bueren/ Joe Baker, Keith Heinrich, Erik Beaston, Kris Montgomery and Martin Plumer/ Mark Walker/ J.W. Joseph

SYMPOSIUM: EXCAVATING THE PAST TO MAKE WAY FOR THE FUTURE: BALANCING THE NEED FOR TRANSPORTATION FACILITIES AND LOUISIANA'S CULTURAL HERITAGE

Chair: Elizabeth L. Davoli

Participants: Dennis Jones, Nicole Harris, Mary Manhein, Malcolm Shuman and Ginni Listi/ Elizabeth Davoli/ James Eberwine, Nathanael Heller, Sean Coughlin and Sue

Sanders/ Sara Hahn/ Katy Coyle/ Rachel Watson

Discussant: Charles McGimsey

SYMPOSIUM: FORENSIC ARCHAEOLOGY: A CASE STUDY FROM MUTHANNA PROVINCE, IRAQ, PART II

Chairs: Michael K. Trimble and Nancy J. Brighton

Participants: Christopher King and Timothy Anson/ James Kister and Matthew Vennemeyer and Adel Shaker/ Jennifer Clark/ David Knoerlein, Timothy Bradshaw and David Hempenstall/ Michael Trimble and Nancy Brighton/ Kerrie Grant/ Christopher Pulliam and Vicki Cassman/ Michael Trimble

SYMPOSIUM: PUBLIC ENGAGEMENT AND PUBLIC BENEFITS IN ARMY ARCHAEOLOGY

Chairs: Virginia R. Busby and John J. Mullin

Participants: Margaret Schulz, Laurie Rush, and David Cushman/ John Mullin/ Virginia Busby and John Mullin/ Virginia Busby/ Brian Lione and Laurie Rush/ Amy Wood and Selena McColley/ Christopher Hamilton and Peter Drake/ Derek Manning/ Richard Chapman and John Schelberg

Discussant: David Guldenzopf

SYMPOSIUM: RECENT SIGNIFICANT CONTRIBUTIONS TO THE HISTORICAL ARCHAEOLOGY OF THE WEST

Chair: Marlesa Gray

Participants: Marlesa Gray/ Glenn Farris/ Barnet Pavao-Zuckerman/ Benjamin Vargas/ J. Homer Thiel/ Michael Sullivan/ Richard Ciolek-Torrello, Anne Stoll and John Douglass/

Donn Grenda and Benjamin Vargas Discussant: Teresita Majewski

SYMPOSIUM: RELIGIOUS SITES AND LANDSCAPES

Chairs: Carol A. Nickolai and Alasdair Brooks

Participants: Chana Kraus-Friedberg/ Alasdair Brooks, Susan Lawrence and Jane Lennone/ Carol Nickolai/ Timothy Cravens and Carol Nickolai/ Andrew Sewell and Bruce Aument/ Hadley Kruczek-Aaron/ Jeremy Ash and David Bosun/ Beatrix Arendt

Discussant: Harold Mytum

GENERAL SESSION: INTERNATIONAL PROJECTS IN UNDERWATER ARCHAEOLOGY

Participants: Charles D. Beeker and Frederick H. Hanselmann/ Will Nagelkerken/ Jorge Manuel Herrera, Jonathan Adams, Valerio Buffa and Alejo Cordero/ Jonathan Adams, Jorge Manuel Herrera, Valerio Buffa, Alejo Cordero and Gabriel Francia/ Martin J Read/ Ashley Rose Gould/ Raymond Hayes, Dennis Knepper, Wil Nagelkerken and Lennox Honychurch/ Marc-André Bernier

GENERAL SESSION: THE CARRIBEAN WORLD

Participants: David R. Watters/ Travis G. Parno/ Marco G. Meniketti/ Jane Eva Baxter and John D. Burton/ Steve T. Lenik/ Mark Kostro/ B.R. Fortenberry and Richard Lowry/ John D. Burton, Jane E. Baxter and Susan Wiard

GENERAL SESSION: CONFLICT AND MILITARY SITES ON THE AMERICAN LANDSCAPE

Participants: J. Byron Sudbury and William J. Hunt Jr./ Brett Cruse/ Carl G. Carlson-Drexler/ David McBride/ Sara H. Gale and Debbie L. Wallsmith

Committee Meetings:

Editorial Advisory Committee Newsletter Editorial Advisory Committee Web Site Advisory Committee

Sunday, January 13, 2008

9:00 a.m. – 3:00 p.m. Conference Tour: Abó and Gran Quivira 9:00 a.m. – 4:00 p.m. Conference Tour: Acoma, the Sky City

SOCIETY FOR HISTORICAL ARCHAEOLOGY

2008 Conference on Historical and Underwater Archaeology Albuquerque, New Mexico

STUDENT VOLUNTEER FORM

Student volunteers are essential to the smooth operation of an SHA conference. By assisting with a variety of duties – from registration and Book Room set-up to the special events, and the sessions themselves, volunteers are key.

The SHA is looking for student volunteers to give eight hours of their time during the SHA Conference in exchange for **free conference registration**. If you are a student and would like to volunteer your time in exchange for the opportunity to attend the SHA 2008 Conference at no charge, complete the form below and return it with your conference registration form to the SHA Headquarters

Applications will be accepted on a first-come, first-served basis until December 14, 2007. A limited number of volunteer openings are available, so don't delay!

Name	 	 	
Address			_
Telephone			
Email			
Student at			

Society for Historical Archaeology 15245 Shady Grove Road, Suite 130 Rockville, MD 20850 USA

Fax: 301/990-9771 Email: <u>hq@sha.org</u>

Call for Donations for the SHA 2008 Silent Auction

The SHA Silent Auction has quickly become one of the highlights of the Society's annual conference, and the 2008 Auction promises to be another great event. To ensure the success of this important fundraiser, however, we need your help. The Auction is a fun – and painless – way to make a contribution to the Society. For businesses, there's the added bonus of a unique and high-value opportunity to market your products or services to the CRM and archaeology communities.

Donations are now being accepted for the SHA 2008 Silent Auction in Albuquerque. We're looking to have a wide variety of items to offer from traditional archaeology-related books, services and field and lab equipment to jewelry, music, food, gift certificates, trips, tours and more.

Please consider helping the Society this year with a donation to the Silent Auction. Donations should be sent to Karen Dunning, c/o TRC, 4221-A Balloon Park Road NE, Albuquerque, NM 87109. Please send your donation by November 16, 2007.

Society for Historical Archaeology 2008 Conference on Historical and Underwater Archaeology Silent Auction Donor Form Please mail this form with your donation before November 16, 2007.

Donor Name: _		
Address:		
	stal Code, Country	
Telephone:		
Email:		
Description of	Item to be Donated:	
Value of Donat (This value wil for purposes of	tion: l be posted at the Auction and is not necessarily the same as your estimated tax deductibility.)	valu
•	Karen Dunning c/o TRC	

Questions? Contact Karen Dunning at Kdunning9@comcast.net.

4221-A Balloon Park Road NE Albuquerque, NM 87109